

HAYAL VE GERCEK

DERİNLİK YA YINLARI

«TÜRK YAZARLAR!» : 19

DENEME- İNCELEME -BELGE -YORUM· 4

Beşinci Baskı : Nisan 1980

Kapak : Emir SARlER

Yayın Hakları (Copyri:ght) : Derinlik Yayınları 198(1
Dizgi - Baskı : Kardeşler Matbaası

Cilt : Cenk Mücellithanesi

DERİNLİK Y AYINLARI
Ankara Cad. Ankara Han No: 74/505

İSTANBUL

mahmut makal

HAYAL

VE

GERÇEK

Maıhmut Ma,kol ' ın Öteki Kita pları :

B iz im Köy
Memleketin Sah ipleri
Kuru Sevda

. Köye Gidenler
Kal'k ınma Masal ı
Ötelerin Havası
Yer Altı nda Bir Anadolu
Zu lum Makinası
Karanl ığı Zorlayanlar
Bizim Köy 1975
Köy Enstitüleri ve ötesi

Evlenme konusu

Köyün evlenme işi kadar karışık yom yok. Top­
luluğun düzenl i yaşıyolbilmesi icin en başta gere·ken
şey, evlenme d üzenid ir.

Yurttaşl ık Yasamız ın bu konudaki hükümlerin­
den köylümüzün ne haberi vardır, ne de yasoya göre
evlenen. Hareketsiz, sessiz köy yaşa mının tek hare­
ket kaynağı da evlenmelerd ir, on - oniki yaşındak i
cocuıklar ın ı evermek istiyenlerin i'ki k i lo şekerlerin i a l ­
d ı ·ktan sonra, muhta rı n i z in vermesiyle olup b iten
bi rleşmeler bir yana, ·karısını ·kovan, kocasından ·ka­
çan, ara l ı ksız kadın ya d a koca değiştiren lerle, üçer
dörder evlenenterin dolup taştığı yerde bunların gü­
rültü ve ded ilkodu�arından başka şeylere sıra bi le
gelmiyor. Olağan b i r d üzene bağ la na mıyon bu d uru­
mo zaman bir care bulamıyor.

Boştan boşl ıya l ım :
. Kızlar ·ic in evlenme çağı onücten başlar. Bu ya­

şa gelen kızla rın hemen yarısı daha önce birkaç ke­
re evlen miş olan erkek lere ya do kend i ycşıtla rına
kaçıyorlar. Bunda n sonra bunlar ın s ık s ık koca d eğ iş�
tirdikleri ve perişan oldukları görü lüyor. B irkoc ta­
nesi zor tutunuyor.

Şerıbet içi lerek nişa nlananların durumları da
bunlardan oyrımsız. Beş-a lt ı yüz l i ra a la rak kızını n i ­
şanl ıyo n lbaba�or, •bolkıyorsunuz, sonradan cayıyorlor
ve daha fazla para gösterene yeniden nişanl ıyor­
lar. Cek kere ·kız do eski leri bıra·k ıp bi r üçüncüsüne
kaçarak işi tamamlıyor. Bundan dotayı d üğünle ev­
lenenler pek az kal ıyor.

5

Bu ay iç inde Deli Mehmed' ' in kızı . Tombul Vel i ' ­
n i n ogl uyla , Kara H1san' ın k ız, Kasık Ramazan' ın oğ­
luyla n işanlandı lar. Göstü k lü Hüsmen bin l i ra öner­
d iğ i iç in, Del i Meh met, Vel i'n in oğ lundan cayd�. kızı­
n ı Hüsmen' in oğ l u na nişanl ıyaca ktı . O akşam kız.
Kısa'n ın oğ luna Kaçtı . ·Arkasında da bir 5ü rü karışık
hesap kald ığ ından. ertesi gün Dere mahal leyi g ü rü l ­
tü sa rd ı v e i k i . hattô üç taraf ın döğ üşünde başı gözü
ya ra lanan lar old u .

Kara Hasan, kızını Ramaza n'ı n oğluna vermeme­
ye kara rl ı . Nişanı bozacağın ı ağzından köpük saçarak
söyled i . El a lt ından yeni öneri ler varmış . . .

Yine b u ay Ca l ık ' ın k ızı i le Koca Derviş'in kız ı .
Ya hn ı R ıza'n ın ik i oğ luna n işan landı . Ama her i _k i k ız
da baba ların ın gözyummaları sonucu nişan l!!a rından
beşka lariyle hemen kaçtı lar .

. K ız lar ın eski n işaniısı o lan Rıza'nın çocukları ,
başkosiyle evl i olmoları na karşın yeniden ·k ız ları a l ­
maya g irişerek su yol unda çevird i ler · Eve sürqkledi­
ler. Ama si lôh - bıçak birbirine karışt ı . . .

Feyzi'nirı kizı başkası na n ışanl ı old uğu lıalde,
Kara man'ın oğ luna kaçt ı . Sabaha kadar göiÜ i medik
döğüş yaptı lar. Bir ik i gün 'Jonra kız Kocası n ı b ıra­
karak gerisin geri esk i n iş-an l ısı na kaçı p gitt i . Ora­
dan da yine bir inci kocasına geldi istanbul sah i l va­
purları gibi işledi d4rdu . Hası rcı'ya n işanlanan Şev­
ket' in kızı HuiCısi'ye kaçt ı . Bu kez çıkan döğüşte de
kafası p-arçalanan az olmadı .

Bunlar hemen d i l im in ucuna gelenler. Saymaya
kal ksam, sonu gelmez.

Kaçan lar kaçıyar döğüşenler nedenl i nedensiz
döğ üşüyorla r. Birb i rinin d i rl iğ i n i bozmakta, karısın ırı
kızı n ın yerin i değişti rmeye sebep olmakta kusur et­
miyorla r. Böylece ya rı m yamala·k temel·i at ı lan a i le-

6

ler. hafif b ir yel le sa l lanan derme çatma yapı lara dö­
nüyor. Ha yı kı ldı , ha yıkı lacak . Doğal olarak bu ev­
lenmelerin hiçbirisinde resmi n i kôh yoktur.

Bu kaçışma lar yüzünden her fı rsatta kapı değiş­
ti rmeyi huy edinen kadı n lar ve her f ırsatta kadın de­
ğişti ren, e l i değerse evine dörde kadar kad ı n geti­
rip depo eden erkekler va r . . .

Çol uğunu çocuğunu b i le bırakarak ik i koca de­
ğ işti renlerin toplamı bir hayl i tutar.

Rekor. y i rmibeşinde a lt ı koca ve otuzbeşi nde
sekiz koca değ iştiren iki kadın ı n üstünde.

Buna karş ı , erkeklerden de çok kad ın değ işti­
renler vard ı r. iki kar ı l ı er'keklerin ·sayı�ı y i rmi kadar­
d ı r. Çevre köylerde üç-dört karı l ı evl i ler de va rd ı r.
Hepsi de n ikôhsızd ı r. Bunlara metres mi deme l i yok­
sa başka bir ad mı bu lmal ı? . .

Çünkü, b u kadın ları n hepsinden birçok cocuk
doğuyor; :bu kez gidip b i r tanesine iz inname çıkartı­
yorlar ve b ütün öteki kadın larda n doğan çocukları
da o kadının üstüne yazdı rıyorlar . . .

*
* '�

Köylerimizde bağnazl ığ ın h ü kmü çok fazladır.
Bunun için fazla kadı n a lmayı falan hep doğru gör­
meleri olağandır .

N i t�k im, mektepte med resede oku muş yaşlı b i r
kentl i konuk, odada, evlenme üzerine söz açı l ı nca,
coştu:

«Abdü lhamit devrin in tadı başkaydı, vesselôm . . .
!ki evlen, üç evlen, istersen on evıen. Yaban köyden
evleneni de askere a lmazlardı .»

7

Köylüler bu konuda y ine serbest olmaloiına kar­
şın, kentte yaşadığı içi·n isted iğ ini yaparnıyan konu­
ğu, «Gördün mü babayı » d iye a lkışladı lcir.

Nişan

Dünür olunan kızın başl ık f iyctı n ı daha fazla ar­
tırano babasi «Verdik!» d ed i kten sonra, «şerbet içi­
l ir.ıı

«Şerbet içmek» , köyde nişan ın adıd ı r. Odaya ko­
nu �komşu oağırı lara'k, oğ lan evinin hazır�odığı bir gü­
ğ ü m pekmez şerbeti iç i l i r. Sonra i mam, i k i - üç y ı l
sonra ev!enecek çiftiere b ir yarım rı.ikôh kıyor.

« Hozretlerin in . . . emri şerifleriyle . . . Al i gızı
Döndü'yü Mehmet oğ lu Şambas'a verd i n mi?» d·iye
kız lbolbasına üç kez sorar. Aynı söZ'leri çevirerek bi r
de oğ1an babasına sorar. Toplu luk karşısında onla r
do «a ld ım» ya da «verdim» derler. Dernek dağ ı l ı r.
Bu andan başlayarak iki gene nişanlanmış olur.

Sosyaten in n işan� ı çiftlerinin b irl ' i kte baloya, si­
nemaya g·itmeleri, k imseden cekinmeden otu rup ka lk­
moları ve hdttô böyle bir f ırsatta tanış ıp evlenmaleri­
nin karşıtı g ibi, özeinkie nişan l ı l ı k d evresiride g·izl i -
l i k egemendir köyde.

·

N.işanlandı·k ları voıkte kadar birbir ini ancak (ağ­
zı yüzü sorı l ı olarak) geriden gören n işan l ılar, pek
olağand ı r k i ya'k ından görüşüp tonışmayı isterler. Bu­
nu do, sokak ortası nda yapamazlar. En uygun yol;
oğ lan ın f ırsat boldukça fıstık - şeker g ibi biraz çerez
a larcık kızı bazı ·geceler yoklomasıdır. Bununla bir­
Ji·kte g ündüzleri ahırda buluşmalar da �ar.

8

Bu işi her babayiğit başaramıyor. Gerdek g ü nü­
ne kadar nişanl ıs ın ın yüzünü görmeyen ve sesin i
işitmiyenler de çok.

Önce kaynana i le a rayı uydu raca ksın . Çünkü kı­
z ın babası ve oğlan kard eşleri ·iş in fark ına varırsa,
değnekle 'kovalarlar. Ana, �kızı çıkarı r, ah ır ya da sa­
manlıkta bu luş maya. Orada sabahlamaya bile izin ve­
rir. Ama ·bu tatl ı l ık la tanı şma çok aşırı ·koçıyor ve
öyle kötüye kullan ı l ıyor k i , kara nlık samanl ık köşe­
lerinde buluşman ın ölçüsünü kaçıran gençler de so­
nunda yaptı k ları işe şaşa,ka l ı yorlar.

Örnek : Tavukçu ismai l' in oğ luyla K işg i l l i'n in kı­
z ı , şerbetleri içi ld iğ in in i k inci günü öğleyin, Hasan­
oğ lan' ı n ahırında bul uşuyorlar. Buluşmayı, daha ön�
ce nışanlanmış a l ışkın kız lar ayar. l ıyor. Kendi leri de
dışarda gözcülük ediyorla r. Bir iki saat içerde kal­
dı ktan sonra , cepleri şeker dolu olarak a rkadaşla rı­
n ın yanına çı·kıyor kız. Oğlan da sıvışıyor. Ama 'kız ı n
yana·kla rınd a başka bir renk, gözlerinde başka bir
ba,kış: Atı a lan Üsküda r'ı çoktan geçmiş . . . Kızlar hep
bir l i kte oturup şekeri yiyorlar.

uMeryem, bi. doh.a gelse giren mi Ahmed' in ya­
n ına?» d iyorlar.

« N iye girmeyim, şeker veriyor, i nsanın ağzı tat­
lan ıyor. Pek tatl ıymış şeker . . . » yanıt ın ı veriyor.

Olay hemen d uyuldu. Oğlan tarafında bir üzün­
tü, kız taraf ında d a bir öfke, b ir böbürleniş . . . Sanır­
sın ız k i , «art ık bu pisl . i .k siz in el in izden çıkt ı , hayır l ıs ı
i le evin ize götürü n, k ız ımız arada kalmasın . » diye kız
evi öte tarafa yalvarır. Oysa k i , iş büsbütün değiş ik .
Çünkü piyasa bel l i . Oğlan tara.fı almomazl ık ed'iver­
se. canına minnet . . . Tutar bir da·ha satar.

Onun iç in , kızın babası : « Eğer verirsem üçten
dokuza şartolsun! O, zamanın ı beklemeden bu halt ı

9

karışt ırd ı madem . . >. » deyip dayatt ı . Gönlü nü zor yap­
t ı lar.

Nişa n l ı lar ın bu luşması. genel l i kle geceleri ·ka­
ra n l ık samanlrkta olduğu icin, h i le katan açı kgözler
de çı k ıyor . . . Bir örneğ ine geçen yı l cal ıştığ ım C . . .
de rast lad ı m:

B i r k ız ı . b i r oğ lana verd i ler . Akşam şerbet iç i l ­
d ikten sonra, yeni nişan lanan del ikan l ıya kızg ın olan
başka b i r del ikanl ı . g iy imini ve davranışlar ın ı ötek. ine
uydu rmuş. Zaten kış gün leri herkesin başında po_şu
sa r ı l ı olduğundan , başı ndan da tan ınmaz . . . Caresin i
nası l buluyarsa g id ip kızcağ ızı samanl ığa çek iyor ve
sürek l i fısı lt ı ·ha l inde kon uşuyor. Yeni n işanlısı d iye
kendisini kıza yutturuyor. Aynı zama nda yapacağın ı
da yapmış . . . Aradan pek kısa b i r zaman geçtikten
son ra, n işanlanan oğ·lan. hastalan ıyor. Ova laması ye
kurşun dökmesi icin kızın anası nı cağı rmağa gel iyor­
lar . (N işanlanmdyı boşard ı d iye göz değmiş olma l ı .)

« Nah- daha şinci buradayd ı , ne zaman hasta lan­
dı?» demeye ka lmadan iş in asl ı anlaş ı l ıyor: Gelen,

_fol anca n ın oğl u . . .

Düğün töreleri

Yolsuz, yöntemsiz evlenenlerin yanı nda düğünle
evlenenler de bulu nuyor. Bulunuyor d iyorum. cünkü
son yıl l a rda düğün yol uyla evlenenler iyice aza ld ı .
Be lk i de bunun nedeni k ızları n pahalı oluşudur. Dü­
ğün yapma·k icin va rını yoğunu batı ra ra k yiyecek ek­
rneğe muhtaç kolmayı artık pek göze a lan yok. Ger­
çi, kız kocıran lar da ma srafsız kurtulamazlar ama,
düğün kadar değ i l . Yine de töre h içbir za man terke-

1 0

dil mez. Biraz kuru olacok ama, şimd i k ısaca köyde
düğün törelerini a n latacağ ım :

K ız ve oğlan küçük yaşta nişanland ı kları icin ,
bir ya do ik i y ı l nişan l ı dururlar. Zamanı daha fazla
uzatmak istemiyen oğ lan tarafı , üç beş komşuyu ça­
ğ ı rarak (k ız ı yerinde durdurmuşlarsa) bir akşa m, kız
evine iz in istem iye giderler. «Söz a lma» adı verilen
bu gidişte; önce kız evi biraz naz eder. « K ız küçük
daha» ya da «derdi miz, ağrımız var, sabredin . . . » gi­
bi asıl l ı ası lsız öz ürler ileri sürerler. Oğlan ta rafı da
«ö lüm var. zu lüm var; gözü müz görürken Al lahın eni­
rini yerine getire1im» der, baş l ığ ın paza rl ığ ın ı kaçtan
kesmiş lerse oğ lan babası kalan b orcu nu öder. (Baş­
l ığ ın yarıs,ı nişan sırasında, yansı da ·düğün yapı l ı r­
ken ödenir.) Borcun öden mesiyle de naz b1iter ve er­
tesi gün a rabayle ilceye giderler. Bu gidişte söz a l ı ­
n ı rken , k ız ta raf ın ın istediği ve listesi yapı la n pazen ,
basma, koput, şal g ibi g iyim gerecinin her çeşidin­
den beşer, onar metre a l ı n ı r. Bu gerec·i n b i r kısmı
kızın gereksin imi için ·ku l lan ı l ır . Bir kısmı da don göm­
lek dik i lerek ya da dikil meden kız ta rafı n ı n akrabala­
r ına «yol l u'k» olarak dağ ı t ı l ı r.

Bu iş için ilceye gitmeye «izinnameye gitmek»
denir. K ız ve anası da gider. ·Ama izi'nname cı karı l ­
maz. Köyde buna whalva yemeğe gitmek» diyorlar.
Her nişan l ı kız bu günü sab ı rsız l ık la be·k liyor. O gün ,
k ızla anasın ı bir han köşesine otu rturlar ve yine oğ­
lan ta rafı, ça rşı ekmeğiyle halva get i rir. Ha nda yer­
ler. Pırt ı lan da a ld ıktan son ra aynı gün geri dönerler.'
Ne izinna me va rd ı r, ne birşey. Kız ın yaşı zaten uy­
gun değildir.

Bu gidişler gerıel l!k le Perşembe gününe rastlor.
O akşam köy muhtarın ı görmek gerekir. Y ine oğ lan
babası bir kesekôğ ıçlı şekerle bu işi yapar. Ertesi gün ,

11

Cuma namazındo n sonro bir ho,roz kurba n ·keserek
oğ lan evi·rıin damıno boyroğı d i kerler. Aynı zamanda
sıcak yuf·ko ekmeğ,in i pekmez şerbetine botıro rak
«yağlama» yap ıp ev ev dağ ı tı rlar k i , düğünümüze bu­
yuru n demektir.

Düğün tam bir hafta sürer. En öneml i günler
Çarşamba, Perşembe'dir.

Eğer birden fazla düğün bir l ikte yapı l ıyorsa ve
düğün sah ipleri zenginseler; bozan çalgı get iri rler.
Dcvulcu. zurnacı ve · udcu üç ·kişi olan çaig ıcı la rın
geld iğ i düğünler b ir parça şesl i geçer. Çalg ıc ı ları n
d a katı l masiyle köyde bi l inen bir tek ha layı yine b i r
mako mda uzun hava söyliyerek çeker del ikan l ı lar .

Ça lg ıcı gelmiyen düğünlerde, er·kekler. düğün
odasına gidip o·rada eğleni rler. Kad ın lar da düğün
evinde kendi kend i lerine tef ça l ıp kaş ık oyunu oynar­
lar. Düğ ünün i lk dört günü böylece geçer.

Ça rşamba günü erkenden bütün köy erkek leri
köyün kıyısındaki «Biniş» meydanı 'na toplan ı rlar.
Orada «n- ışan vurma yarış ı » yaparlar. Seyirci ler iki
tarata çeki l i r. n işano atacak olanla r da tüfek ya da
tabancalarını a lamk bir metre ıboyunda·ki duvarın
arkasına d i�i� i rler. iç ine kül doldu ru lmuş b ir testiyi
yüz ad ım i leriye d i·kerler. Beş - on dakika l ı k oya lan­
ma sonunda bir de bakarsınız, testi del in i r, kül ha­
vaya savru lur. Testiyi vuran nişancı. düğün sahib i ­
n in (oğ lan babası) yanına g iderek. «di.işma nın ın ömrü
bu kadar olsun! » der ve bir iki l i ra bahş'iŞ a l ı r .

Testi vuru lduktan sonro ha lk topluca Hacı Ça­
vuş'un evin in yan ına g ider. Köyün en yü ksek yapıs ı
o lan bu yapıda « Kel�e yar ış ı» yapı l ı r: Bazı ayrı mlar

. bu lunursa da geleneğe göre, genel l i 'ki e düğün ya­
pan lar, düğün dQiayısiyle ya inek ya öküz keserler.
Bu sığ ır ın etiyle kozonlarda pHôv pişer. Kel le ya rı-

1 2

şı ndo n sonra çevre köy�erden gelen konukla rla yer­
l i hal·k Çağ rı larak uygun b i r yere kurulmuş olan sof­
ralarda karınf.orı n ı doyururla r. Buna. «et yeme>> den i ­
yor .

. Bu yemekten önce. yemek icin kesilen sığırın ka ­
fası dama ası lmal ıd ı r.

Kel le f ı rlatı lacak damın yüksekl iğ·i sekiz metre-­
d i r. Büyük bir kalabal ığ ı �uşturan seyirciler, iyi sey­
redebi lecekleri yerlere otururlar. üc cocuk aynı da­
mın başında b:r. ik i . üc'er metrel i k b<lsma sallamak­
tad ı rlar. Bunların ·en büyüğüyle eldeki s ığ ır baş ın ın
gönü bir inci aş ı rana, d iğ er basmalar d a ik inci ve
ücüncülere verilir.

Kel le ortaya geldi kten sonra · kendine güvenen
herkes s ı rayla atar: S ırt ın ı duvara döriere·k kel lenin
ağzı ndan tutar ve başı ndan yukarıya f ı rlatı rlar. Bu
işle ik i saat kadar uğraşı r lar.

Sofra lar hazırd ı r . Et yenir yenmez güreş a lan ı ­
na g id i l i r. Burada bu köylü ve çevreden gelen pehl i­
vanlar. birbiriyle karşı laş ı r. Ortaya işin al ışkını ik i ha­
kem cıka r. Önce küçük cocuklardan başltırla r. Yavaş
yc;ıvaş yetenekl i del i·kan l ı lar ve en sonu nda baş gü­
reşc�ler güreşi r. Bu güreşlerde pehl ivan ların baş ol­
malan da var ama. ası l köylerin b i rb i rine boş ol ma­
l a rı düşü nü lür. B ir peh l ivan ın baş olmasiyle g ü reş b i t­
ükten sonra, baş icin ortaya kuzu, oğ lak. teke, koc'
g ibi ne konmuşsa veri l i r. S ı radan güreşci lere de bi­
raz bozuk pa ra dağıtı l ı r.

�rtesi gün gel in a lma günüd ür. Bu bölgenin çok
köylerinde gel in i sabah erkenden a l ıyorlar ve i lôh i ­
ler söyleyerek götü rüyor lar. Bizim köyde gel in öğle­
den sonra al ın ı r ve türkü söyleyerek götürü lü r . . .

Öğleyin camiden cı ktı·ktan sonra, köy hacası
doğruca mezarl ığ ın kıyısına gider. Orada gel in a la-

13

yını gözler. Gel in a l ıcı�ar önce damlardan bayrakla rı
indi ri p el lerine a l ı r lar. Bayrak çekenler yanyana en
ön s ırayı tuta rla r. ik inci s ırada bir küme del ikanl ı el­
leri nde bıçak larlo bayrak bekçisid i rler. Çünkü sokak­
ları dolduran 'ka labal ı·ktan herhangi b irisi. bayra kta­
rın e l inden bayrağı kapabil i rse. çok fazla para i le
kurtarmak gerek ir. Üçüncü sıra . tür�ücü del i-kanl ı -.
!ard ı r. El lerinde b irkaç tef bulunur ve yürüyüşe uy­
durara·k acele acele man i ler okurlar. Çalgı takımı
varsa. bunlara katı� ı r. Yoksa. köyün· ra mazan davu­
l unu bir ısi çala r. Bunların a rkası ndan ak çarşafiara
bürünmüş onbes-yirmi k·ad ın gelmektedi r. Bu nlar
«yenge»dirler. Gel in i a l ıp oğlan evine kadar a rkadan
yü rürler. En arkada da a rtrk bütün köy halk ı , çol uk
çocuk yürüme·kte'd i r.

Varıp kız kapısına dayanırlar. Orada ağıt lar yük­
sel mişt i r. i leri g�en hoca ve ağalar eve g i rip; ona .
baba v e akrabaları yatışt ı rarak kalaba l ı kton ta rafa
büyü•k bir kilim gererler. K i l imin a rkasında gel in ara­
baya ıbiner. Baıbasın ın ya ptığı yatak, içinde duru­
muna göre hazı rladığı çeyizi bu lunan sandı·k da a ra­
baya yüklen i r. iki kad ı n da ya nına b inerler. Arabanın
başın ı mutlak k ız ın oğlan kardeşi ce·ker. Kardeşi yok­
sa. a mcaoğlu falan çeker.

Gel in a rabası türkücü�erle yengelerin aras ında
yürür. Toplu lu k soka;k lardan geçerken. cocuklar ur­
gen ·gererek önlerini keser. Güveyin babası hep ön­
ded ir. Bahşiş verip yolu a ça r. Doğru meza rl ığa! Za­
ten hoca bek lemekted ir. Kıbleye karşı d u rup b i r dua
ederler. Oradan gel·in yeni evine hareket eder.

Güvey b i rse tek başına . daha fazla ise hep b i r­
l i ıkte bir od-ada kapal ıd ı riar. On�ar orada i•ken. gel in
eve gel i r. Kaynotası ve kaynanası koyundan, inek­
ten birşey bağış l ıyarak a rabadan indiri rler gel in i . Bu

14

arada birisi dam başına ç ı karak hazırladığ ı , iç inde
biraz da bozuk para bulu nan kavru l muş buğdayı ge­
l in in ve bütün oradak i toplu luğun üzerine serper.
«H�ş geldin evi mize» an lamına .

Gerdek gecesi

Gel in eve geld i kten sonra hemen hemen düğün
bitmiş sayı l ı r. Yen i ge len gel in i b ir köşeye otu rturlar.
Zava l l ı , burada gece yansına kadar, yan i güvey ge­
Hnoeyedek yüzü gözü kopal ı be·k ler.

. Gel ini eve bırakan a raba kapa l; oldU'kiarı oda­
dan güveyleri a l ı p köy soka·klarında gezd irerek geri
yerıerine getirir.

Akşamdan sonra gee vakit, hoca önde dua ede­
rek . büyuk bir kalaba l ık. güveyi eve. gel in in ya n ına
götürür. Geçen hafta düğ ünü yapı lan Mem:ş' in ger­
dek gecesin i anlatırsam güveyin gerdeğe nası l g i r­
d iğ'in i ve nelerle karşı la·ştığ ın ı daha iyi anlatmış olu­
rum:

Gökyüzü açık, ayaz l ı bir gece. Memiş 'g i l in evi
köyün üst başında, Memiş, Rıza Cavuş'un odasında.
Çocuğu oradan a l ıp eve getiriyorlar, ve sı rt ını yum­
ruk layorak. içeri, gei in in yanına koyuyorla r. Güvey,
gel in in yanına g i rd i·kten sonra, töre gereğince kapı­
n ın del iğ inden bir kad ın gözetlemeğ·e başl ıyor. Bu
gözetlemenin ik i nedeni vard ır� Doğacak cocuğun
sağır olmaması iç in yeni c ift in konuşmasını duymak;
bir de eğer güvey bağlı falan olursa, vakit geçirme­
den ana - babasına haber etmek. . . Güya :m am n i ­
kôhı k ıyarken, d üşmanı n b i risi ipl · i k düğümlerse. gü­
vey bağ lan ır ve iktidarsız ha le gelirmiş. Düğümleyen

15

a da m ipl iğ i a teşe atıverirse, çocuğu cok büyük ho­
ca laro götürmeden çözdürrnek mümkün değ i l miş.
Nedeni başka başka olan bu iktidarsızi l kiara köyde
s ı k sı·k rostlan ıyor. Ama h ic başka b ir ş ü phe ak la gel­
·meden «bağ l ı >> deyip çııkıyorlar, hoca hoca dolaştı rıp
delikani ıyı utandıra rak ola nca neşesin i de öldürmüş
o l uyorlar. .

Gözetleyici kad ı n b ir saat bekl iyor. Memiş'te iş
yok. iki saat bekl iyor y ine öyle. Oysaki , öteki güvey­
Ieri n tüfekleri çoktan atı ld ı (Güveyin aıkrabala rında n
bir i , e l inde tüfekle dışard a bekler. Oğlan iş in i bit ir ir
biti rmez. veri len haber üzerine tetiğe dOyanır) . Bu.

· gel in in kız çıktığ ın ın ve güveyin bağlı olmadığ ın ın
acıklanmasıd ır. Onun ic in , güvey in işi çok acele tut­
ması gerek i r. Daha birb i rleriyle koklaşmadan tanık­
ları olan kan l ı çarşafı dışa rıdaki lere tes l im etmek zo­
rundadırla r. Ancak ondan sonra her i k i ta rafı n ana -
baba ları rahat edebi l i rler.

Geçen ik i saate yak ı n zamanda Memiş' in yatak­
ta öylece yattığ ı haberi üzerine evi t ık l ım t ık l ım dol­
duran O'krabaları . özellik le anasıyla babası ağlama­
ğa başl ıyor. Kızcağız da «rez i l o l uruz ! » kab i l i nden
oğ lanı sık ıştırırmış bir yandan. Ama hiç biris; düşün­
müyor ki, cocuk ayazda uza k odadan geldi, üşümüş­
tür. G i rd iğ i evde ne soba, ne tand ır, ne de herhang i
bir ıs ınma aracı va r! Tand ırl ı evin ·kıy ıs ına eklenmiş
kapısı içerde olan kümes gibi bir taş kovuk k i , ic in­
de yalnız dondurucu ayaz var.

Tüfeğ in atı lma sı gecikince biz de mera k etti k.
Tam o sırada, ne göreHm? Memiş'i yataktan cıkar­
mışlar. Mol la Mustafa'ya okutup üfletmeye götürü ­
yorlar. Hem de götü rd ül er: . . Cocuğun, ·kol larından
tutarak kendisin i hocaya götüren anasiyle bÇJbasına
kızdığı yüzünden bel l i . Dişlerin in vuruşu bile «ben

16

ne bağ l ıy ı m. ne bir şey; ben ya lnız üşüdüm, bıraıkın ·
beni kendi halime . . . » diyor. Üstelik, sert havada, ho­
canın evine gidip gelene kadar daha da üşüttüler.
Mol la belki de durumu sezmiştir ama, sezs� de sez­
mese de görev ini yapmı ş : Kara kapiıyı hayl i karış­
t ırdı ktan sonrak, «Al lah ın inayetiy�e sabaha karşı çö­
zülür inşal lah . . . » demiş de bereket versin ana - ba­
banın üzüntüsü hafiflemiş .

Hiçbir kura l ın izin vermediği için ve dehşetli
. utancından dolayı ki mseye derdini onlatamıyon Me­
miş, artı k öyle kızıyer ki, kimseyi gözü görmüyor:
Hocan ın yanındon geldikten sonra, yine yatakta bi­
raz ıs ınıyor. Isı·n ı r ısınmaz da üstüne düşen işi yapı­
yor. işini bi tird iğ i halde, öfke·si eksi lmemiş ki, ne
yapıyor bakın : Kan l ı carşafı eline topaç yaparak ka·
pıyı açıyor. Karşısında uyukl ıyamk oturan babasın ı
l ı ed et a l ıp topacı ka.fas ı ntl çarpıyor . . .

Ertesi gü'n okulun önünden geçerken üsteleye­
rek çağırd ım ve öğretman odası nda sobanın yanın­
da otu rau k. Bel ki de akşamdanberi i l k kez ısın-ıyordu.
K ır ık dökük ik i cümle konuştuktan sonra söz akşam­
ki olaya geldi. Zaten duymayan da ka ldı mı bi l mem.

« Böyle şey ler clunı falan d ıye utand ırmamaya
cal ışıyordum ki, gözleri parladı :

«Daha doğ rusu bu ·köye ateş verip aşağıdan yu­
karı yakmal ı . Böyle iş m i olur be herif? Ağşamdanberi
cektiğimi ben bi l i rim. Bi öldüm, bi diri ld im.»

Alı'- Veriş:

Komşu B. köyünde, birisinin karısı öldü. Bir haf­
ta sonra baktık, i lçeden bir ıkad ın 'bu lmuş. Pazartığ ı

17

yediyüz .l i raya kes ip tes l im <llmış «avrad ııı. Kendi
köylülerin i bulamadığ ından, biz im köylünün a rabası- .
nı k i ra lamış i lçeden.

C . . . ye gel'ince, bir odaya konuk oluyorla r. Ka­
d ın ı da bir eve bıra kıyor�ar. Kadın evde, kocası do
odada otururken. arabacı lor, C . . . de bir be kara ka­
dını satıyorlar : «Hayd·i, falanca eve 'konuk olacak­
sın.» d iyerek ka ld ı rı p ·kadını satt ı kları adam ı n evine
götürüyorlar. Beş yüz l irayı ceplerine koydukları g i ­
bi , arabayı koşuyorlar. Meseleyi de kad ın ın kulağına
t ıs ı ldayıp kaçıyorlar. Zaıval l ı kocası olup b itenden ha­
bersiz, odada bek�eyip duruyor . . .

Ertesi gün a rabacı lor odada övünürken, dünkü
b ımkıp kaçtı kları adam .geldi :

« Bütün tarlaları mı satt ım da zor elde ettiyd im o
parayı : Köye ne yüzle g id eyim?» diyerek ağla maya
başladı . Ekled iğ ine göre, kadın , arabacı ların sattığ ı
adamı gönlüne daha uygun bulmuş ve i l k a l ıc ıs ına :
«Sen k imsin?» demiş.

Apsarı'da b iris i dara düşüyor. Satoca'k mal ı da
yok. Karıs ın ı Köstük' lü Derviş'e iki yüz l i raya satt ı .
Ama, ne de olsa yine insan olduğu iç in S<ltış b i le
hayvanın kine benzem iyor: Kad ın ı a lanf.a satan şöyle
a n laşıyorlar: (Köyler birbirine yakın olduğundan) ik i
köyün ortasındak i söğütlerin yan ında Derviş bakl iye­
cek, öteki de bir bahane i l -e karısın ı oraya getirecek
ve tes l im ederek paras ın ı a lacak. Dedikleri g ibi de
yapıyorlar. Es·k i kocası , kadına meseleyi an latara k
helôl laşıyor ve i k i yüzü a l ı p dönüyor. Kadır.cağız da
«yazgısına boyun eğ ip» Devriş'fe yürüyor . . .

Bunları örnek olara k a ld ım. Çoktur böyle olaylar.
Görülüyor k i , kad ın en önde gelen bi r t icaret ma­
tahı .

Bir kızı doğan baba : «Oh! Bin l i ra göründü!» di-

1 8

ye sevin iyor. Bunu söylerken o cocuğun bakımı . eğ i­
timi, çeşit ceşit güçlüğü a kl ına gelmez. Nasıl olsa
acı k cıpla·k büyür . .

Öğretmen orkadaşlardan biris in in babası rica
etti: Öğretmen icin onüc yaşındaki bir k ıza dünür
g itti k. Kız ufacık, ama on beş yerden dönür gel iyor­
lar. Bir isine verecekler. Zaten sevinç içindeler ama,
müşteri ler;in hang·isi fiyatı yükseltir d iye iki gün naz
etti ler.

GiWk h at ır ic·in . Biz tand ı rın başında oturu rken
üc yerden daha geldi ler. Art ık « iş imfz var» dedirte- ·
rek onları içeri a ld ırtmad ık . Usu len Al lah ın emrin i ,
peygamberin kav l in i sayd ı ·ktan sonra, arkadaşın aıh­
lôkır.dan, ak l ından «aHı n bileziğinden» söz ettik. So­
nun�a iş paroya döküldü. Biz .a lt ı yüzden yuka rı c ık­
madık . «Yukarı çı karsan ız size olsun; değ i lse oraya
cevap vereceğiz.» dedi ler. Gücümüzün yetmiyeceğ in i
söyleyi p geld ik . Gercekten ertesi günü Kasım'ın oğ­
lunun ondört yaşında k·i cocuğuna kızı n işanlad ı lar.
Bin yüz l i raya ·kadar fiyatı yükselten biri de: « Neden
yüz l i ra daha çıkmadım?» diye pişmanl ık duyuyor.

Kad ı n satman ın s ı rrına erenlerden, yasalara s ı rt
dayıyarak geeimin i c ıka ranlar da var.

Kötü Mevl i t, Emine'yle evlenel i altı y ı l oldu. Dü- .
ğünleri o lurken, bir ya•stı kta kocamak icin ne umut­
ları vardı k imbi l·ir. Ama son u nun ne olacağın ı kim kes­
tireb i l i r? Baktı k, b irinci y ı l bitmeden Mehmet Al i 'ye
kaçtı Emine. Mahkemeye düştüler. Dôvadan vazgeç­
mesi ic in Mehmet Ali Mevl id'e beş yüz Hra verd i . Ya­
sa karşısında· Mevlit izinnameli karısından boşan­
mak istemedi . Sonuc bel l i olmadan da Emine yeniden
koca değiştird i . Yani , üçüncü bir ·kocaya vard ı . Bu
kere Mevl it . Ramazan�ı dôva etti. dört yüz .l ira da
ondan a ld ı . Yine boşanmadı . Bu mahkeme sona er-

19

meden, Emine dördüncü bir kocaya kaçtı . Mevlit ye­
niden evlenm:eyip zina eden karısı nın peşini b ırak­
madan tica reti ni sürdürüyor. Şimdi de karıs ın ın dör­
d üncü köcası Şa·ki r'e dayatıyor:

« Benim izinnameli avradımla z ina etmeyi sana
gösterir im. Hem gayri canıma tak dedi . Bin l ira a lma-

. dan davadon vazgecmeriı.»
· ·

Cay - Kahve:

Köyde kahveevi yoktu r. Olmadığı da iyi. . .
Kahve ve cay, köyWye göre lüksten baş,ka b ir

şey deği ldir. Büyük b ir gereks in im de sayı lmıyacağın­
dan, ku l lan ı lsa da olur, ku l lan ı lmasa da . . . Ancak
hasta olanlar icin bazan gerekiyor ki, böyleleri köy­
de öğ retmen ya da kooperatif saymanı varsa, ona
başvu ruyorlar. Bir de a rt ık evden cıkarnıyacak hale
gelen bazı yaşl ı larda kahve bulunuyor. icine nohut
falan da karıştı rorak si ndirim iç in kul lanıyorlar. Onu
'da bazan sade olara k pişiriyorlar, bazan da karbonat
g ibi kuru kuruya yutuyorla r.

Bu i ki nesne, özel l ik le kadınlorca bi l inmez. Er­
kekler gerek kente gidince, gerekse köyde bir ağa­
nın düğününde rasiantı o lursa içerler. Kadın iorso
adın ı bi lir. Pek seyrek olarak tad ın ı b i len de bulu­
nur belki . . .

Gelelim an ı lara :·
Kooperatif saymanı nın . evine. komşuları i ki ka­

d ın gel 'iyor. Saymanın hanımı do bu kadınlara çay ik­
ra m ediyor. Kadın lar gidinceye kadar hiçbir şeye dik­
kat etmiyor. Onlar gidince, bakıyor ki, şekerler eri­
memiş, bardakları n dibinde d uruyor. Hayretini sak­
lamodı:

20

«Bi lsem gösterirdi m . . . Doğrusu çay içmeyi b i l ­
ıniyeceklerini h ic oki ıma getirmezd im. Acı suyunu ic­
mişler, şekeri kalmış,» dedi.

Gercekten şekerini karıştırsa ya da göstersey­
d i , şüphesiz ikra mını tam yapard ı . Çünkü ben nine­
mi, anaını hep göstererek , anlatarak a l ıştırd ım. Bir
keresinde ninem su g ib i iç i lecek zannederek ağzını
yakmıştı .

Hanı mefendiye bunlardan sözetmektense. şu
cevabı verd im :

«On la r. dünyanı n türlü sıkıntısına eyval lah deyip,
si neye çek iyorlar. Sizin çaydoki iki şekeri gözleri mi
görür?»

Şaıka b ir yana, çay fasl ı böyle.
Kahve fasl ında da söz yine bizim N iyazi hocaya

ve oğlu Keleş hocaya gel iyor. N iyazi hoca ünlü ol ­
duğu ic in, adını b i lmiyen m i vard ır! Demirc i 'de Hacca
g idfp gelen biris i , b i lme m ne kokusu sürülü bir pa­
muk pa rcasını e manet ederek N iyazi hocaya sunma­
mı benden istedi . Köye gel ince emeneti vermek icin
evine gittim . Hoca zaten yı l lard ır yerinden kalkamı­
yor. (Bazan cuma günleri vaız verd irrnek icin s ırt l a ­
yarak camiye getirirler.)

Evine hiç gitmemişt im. Gösterd i kleri kapıyı ac ın­
ca karş ımda öküzleri ve bir yanda da öküzlerin pis·
l i k yığ ınını gördüm. Hocanın öksürdüğünü duyunca
da sola baktım. Ah ır sekisinde bir culun üzeı:: ine otur·
muş, önünde ateş yanıyor. ik i yanında tezek yığ ın­
ları . . . Köşede hocanın y..atağ ı . Ahırın kokusu kor­
kunç ! . . Bu kokuların üstüne çok hoş gel miş olmo l ı ,
pamuğu derin derin kokladı hoca. Bu s ırada Keleş
Hoca geldi . Oğ lu , yani 'köyün şimdik i imamı . Keleş'­
ten başka daha üç tane oğlu ve hayl i torunları var
N iyazi Hocanın. Onla rın �kalaba l ığı eve yetip de art-

21

tığ ınd a , Hoca bu sessiz ahı r sekisini s eçmekle çok
iyi etmiş . . .

Keleş gel ince. Hoca :
«Ülen Cemal, öğretmene bi gayfe biş irsene!»

ded i .
Keleş hemen işe g i rişerek yan duvarda ki örüm­

cekli ve isl i bir raftan, yine ocağa sürülüp abdest
suyu ıs ınan isl i b ir ibr ik indird i . Ocağın başında du­
ran küçük bir isl i canağa su koya rak ateşe sürdü .
Sçmradan öğ re ndiğime göre. N iyazi Hoca nın genç­
liğinde eski mağa ra lard a bulduğu gayet sağlam olan
bu çana l<ta , ş imdi Hoca, sade kahveyi hem kayna­
t ıyor, hem içiyor. Yani , cezve ve f incan iş ini bir a ra­
da . görüyor bu test i !

Keleş. « istemez» diye ya lvormama karş ın . kay­
nayan suya sade kahve 'ka rıştı rarak önüme ·koydu.
Sade kahyeye yüzüm olmadığı iç in, ıçmişterı sayma­
lar ın ı ve benim yerime hoca nın içmesin i rica ettim.
Hoca içti. Sonradan bana üye Hüseyin ağanın söy­
led iğine göre. o pişen ·ka·hve değ i l , sa lt burça kmış.
«Bu zeh ir gibi burçağı içmesam yaşıyamam» der­
miş hoca.

Aradan a ylar geçti ; güzd ü, k ış geld i . B i r · de bak­
tık N iyazi hocan ın küçük oğ lana düğün yapıyorlar . .
O hafta pazar günü, Gani Cavuş' la izzet Ağa beni
yoklamaya geld i ler. Sonra da bir l ikte düğün odası­
na gitt ik . Düğün sah ib in in ha l i - vakti yerinde o lursa,
odaya gel ip te « uğurlu olsun» d iyenlere - bulaşık su­
yu g·ib i de olsa -. b i rer fi ncan kahve iç irmesi ge le­
nektir. Niyazi hoca g ibi , köyün yaşlı ô l i m bir hoca­
sı. aynı zamanda zengıin sayılan · kişinin düğününde
değ i l de, başka k imin düğün ünde ıkahve içecek bu
mi l let?

Biz oturur oturmaz h emen ka·hveler g eld i . Ama

22

içer içmez Gani Çavuş'u n başı döndü ve yere uzan­
dı . Beni m de çatlarcasına bcış ım ağrımaya başladı .

Çabucak Gan i Cavuş eve ada m göndererek tur­
şu geti rtti . Turşuyu yedi k ve soğu k suyla kafaları­
mızı yı kad ık da zor ayı ld ık

Gan i Çavuş çok kızmıştı :
«Bu Keleş'in işi nde var bir pısli k » . ded i . «Köyün

hocası d iye bunlara güvend ik a ma. bun ların a l tından
da çopa noğlu çıkt ı . »

Köyde böyle düğün kahvelerine nohut, arpa ka­
r ıştırmadan yapam ıyor�ar. Düğünde içki falan bulun­
modığ ına göre, böyle bir f incan �arma kahven in bu
gereks in imi de karşı layacağ ın ı söyl iyerek işe şaka
biçimi vermek istiyorlar.

Keleş hocayı çağırıp karma mı . deği l mi d iye
a nd iç ird i k . . .

öteki :
«Va l la. ik iyüz gram gayfe a ld ım geld im. Vakat ·

gelene gidene yetmez deyi , ik i avuç a rpaynan. tek
hi nvuc burça'k kavurmuş da gatmış babam. Pek za­
ra rı yok a. Sanır ım siz ink in i ıcık ağ ı r i tmişler.» dedi .

Sinem:J :

Köyün az çok okur - yazar b ir insanı olarak , en
çok sinema göreni belk i beni mdir. Ama ne ·yazı ık k i
ben de bugüne kadar yalnız a l t ı f i lm seyrettim. Onlar
da en s ıradan, heyecan ve da.J.ga f i lmleri.

Biz im i lçede bir s i nema var. Hiç olmazsa yı lda
ya da aHı ayda bir kez yolumuz s inemaya uğruyor.
O da ol masa , bu kad a rı n ı da göremey,irp iyice kör
kal ı rd ık . Az çok ·k ıymetl i f i lmler b uraya kadar soku­
l acak değ, i l·ler a !

23

· B izim köyde, s i nemayı akla getiremiyen ler çok
olduğu g ibi, ona inonmıyanlar ve korkan lar da görü­
lür. Tazı Arif askerdeyi<en bir s inemaya gitmiş: «Uian
bi küme insan atlara bindikleri gibi bize doğru nas ı l
sürd ü ler ya! Öyle b i gorkalodık k i , çiğneyecekler de­
yi . . . Ne deyim de ağnaday ım bunu size! Tüyler im
d iken d iken oldu. Bereket versin, hemen geri dönüp
g itti le nı. diye anlatıyor.

Bizim üç ayl ı k ların alınma zo monı i lceye inmiş­
tim. o gün de « Beyaz Esi reıı fi lmi varmış sinemada.
Tam üç aydı r köyden bir yana çıkmamıştı m . Bir� ikte
gel·diğimiz yol arkadaşım olan b i r genci yan ı ma ala­
rak g ittim. Doğald ır ki o h iç si nema falan görmemiş.
Ben i m de bu beşinciyd i . Küçüklüğümüzde . ise. tabiat
bi lg!si kitabında böyle b ir konudan başka bir şey gör-
müş deği ld im. .

Biz köylü ler. ayda yı lda bir k9nte ineriz ve ona -
buna ku lak ve·rmeqen aynı gün geri döneriz. Bugün
ise. yalnız f i lm görmek iç in okşomlayacaktık .

Sinemaya g itmemek ic in : «0 bizlere iUiyı k de­
ğel>ı , d iye mırın kırıli ettiyse de, salono getird i m ar­
kadaşımı.

F i lm başlamıştı . . .
Biz im arkadaş. cariyeler başı had ı moğayı görün­

ce: «Şoo, garc herif. Mezerl i Han'ın supurgecısı
e l leem ya, giyimini değiştirmiş . . . >> falan g ibilerden
h eyecandan soluğu tıkanarak. boyuna kulağı ma f ıs ı l ­
d ıyor. Hele gürü ltülü patı rtıl ı bir sahnede : «Aman.
b_uraya g�ecekler,» d iye başı•n ı ard ı ma saklayıverd i .
Yan ımızdaıki b i r soka·k züppesi de gü lmez m i bu du­
rumumuza!

Çı ktığ ımız zaman, meydan Savaşındon ya da
ecinn i ler el'inden kurtu lmuş g·ibi bir durumu vard ı .. So­
luğu serinley ip de a·k l ı başına geld iği zaman�

24

«Git be herif ' ! >ı dedi. «Töbe olsun, bi daha böyle
yere g i rersi m! Adamı gorkuduyorlar hec durmadan,
başka bi •kôrı yok döyüslerin . . . »

Tiyıatro

Bir tiyatro seyretmek olanağı ç ıkmadı d iye üzü­
lür dururum. Bu özlemi me ne zaman kovuşacağım do
bel l i değ i l . Tiyatrolarla b irli.kte oku l lar da oçı ı lyor. iş­
başı yapıyoruz. Tatilde Ankara'ya fi lôn yol um düşse
bile, o za man da tiyatro kapı ları duvar . . .

Ama, dun gece Cinavlar' ın odasında tiyatroya
benzer bir şeyler seyretti k: ik i ortaoyunu birden oy­
nand ı . Akı l larına eserse, k ış avôrel iğ inde bu çeşit
oyu nlarla gön ül eğlendi ri r köyl üler.

Birincisi , « Edi 'n in Kızı » . Köyde Ed i adında hoşo­
rı bir du l kad ın var. Kocası öldükten sonra, kızı Me­
diha'yı Kel Ahmet' le evlendirdi. Ah met iç güveys i · g i r­
di Ed i 'n in evine. Her ik i ta raf da çok yoksul . Ne bir
avuç toprakları , ne altları na serecek yatakları var.

Ahmet g id i p Haymana ovasında koyun çoban­
l ığ ı yapıyor; kazandığ ın ı g etirip bunlara bırakıyor. Her
gel işind e üç dört günden fazla kalmadan g id iyor. Bu
geld iğ inde de ·kaynanası i le korısı ona etmed i klerini
koymuyorlar: «Ayakkabı getirmecHn, yazma getirme­
din» d iye kon kusturuyorlar adamcağıza . . . Hattô eve
a lmak b i'le istemiyorlar. Bunun böyle olduğunu hep
bi l iyoruz. Ama, önceki gece i lg inç b i r sahne sevret­
miş köy bekçi leri :

Edi 'n in evin in yanından geçerlerken bir gürü ltü
patırtı gelmiş 'ku l "aklo rına. Gid ip ne oluyor d iye evin
tepe penceresind en seyre başlamışlar. Zaten bir göz

25

is l i ev. Edi , Edi"nin küçük kızı Gümüş, i kisi de bir
köşeye kuru toprağın üzerine uzanmışlar. Öbür kö­
şeye, eski bir yorganı üstüne cekerek Mediha seril­
miş. Ücüncü köşeye, Mediha'n ın Ahmet'ten olma b ir
yaşındaki çocuğu atı l mış� Dördüncü köşede Ahmet
duvara dönmüş, sağ kolu·nu yastı k yapara k yatmış.

Birçok geci m gürü ltülerinden son ra Ed i 'n in ·gön­
l ü olmuş, k ızına :

«Gak gız. yorganı götür de hasırın üstünde ik i ­
n iz yatı n . . . » demiş.

Kızı köpürmüş :
«Öyle hoşlan ıyorsan, gak gend in guca kla da

üşütme kel körsızı . cazı ! » d iye ağzın ı bozmuş ana ­
s ına . . .

Ah met dayanamamış .:
« Din in in imanın ın alt ı ndan g ı rıp üstünden ç ıkt ı­

ğ ırnın sı raca l ısı, ben gayri belömı buldum. Sen in yor­
ganın ı da, gendin i de istemem. Sen Al la-htan gork da
şu sabi cocuğ� yanına al, üşüt"me! » demiş.

Dışarısı kış. Bu görünümü epey sevrettikten son­
ra . dayanarnayı p aşağı inmiş be·kçiler. Eve girip ik i
Edi 'ye, dört kızına değ nek sal l ıyorlar. Mediha'y ı ur�
ganla Ahmet'e bağlamak istiyorlarsa da, yorganın
a l t ında Ahmet' le yatmıya razı olması üzerine vazge- ·
çip ayrı ı lyorlar . . .

Konu bu. Ahmet'i odaya çağ ırd ı1a r. Kendi ağzın­
dan da d in lenmesine •karş ın . daha iyi can- landı rmak
iç in olayı oyunlaştı rmaya kara r veri ldi .

içerdekiler odan ın duvar diplerine çeki ld i . Orta­
l ık Ed inin evi oldu : Hası r. yorgan buldular. Ah met
kendi rolünde. Başına 'bir çarşaf geeiren Honnuk
Dede, Edi rolüne gird i . B i r del i kanlı da k ı l ı·k değişti­
rip Mediha oldu . Oyun bitene kadar küçük bir co-

26

cuk getir ip köşeye koyamk, işin gerçeğe uymasın ı
da sağladı lar. Konuşmalar, hareketler tam uygun bir
şekilde temsi l ed i ld i . Sonunda, bekçi lerin işe kllrış ıp
Ah met' le Mediha'yı b irb i rine bağlamak . istemeleri ·
üzerine çığ l ı klar arasında ortaoyunu bitti . . .

Başlanmış ve iştahımız acı lıtıışken b u oyu nla
kal mak doğru olmıyaca·kt ı .

Honnuk Dede, başı ndan geçen bir olayı hemen
sah neye koyd u :

Kendisi Kız ı lkaya'da bezirciev inde çal ışı rken, b ir
k ız kaçırı l mış. Celô l . Dudu'yu kaçırmış, b ir ah ı ra sak­
lanmışlar. Köy ihtiyar kurulu da kaçakları n bulun­
duğu a h ı rdan haberl .i olunca gel ip kapıyı çevirmişler.
Bu oyunun adına da «Gıyap Kararı>) d iyeb i l i riz.

Odanın bir köşesin i perdel iyerak ahır yaptı lar.
Kızla oğlan perde ardında, yani ah ı rın iç inde! Birkaç
kişi de i mam, muhtar ve üye olup el leri nde asa ve
değ neklerle oh ırın kapısı olan perdeye yaklaştı lar.
Seyirci ler merakta. Kız ı lkaya' l ı b irinci üye izzet ağa
ro lünde Honnuk Dede var. izzet ağayı hep tanırız ,
köyü yakınd ı r. H on nuk bede de onun gibi komik ol ­
duğ undan, onun hareketlerini, konuşmalarını iyi tak­
lit eder. Ş imd i, izzet ağan ı n ahı r kaP.ısında söyledik­
terini o da perde önünde söylerneğe başlad ı :

<:Ce:ô!! Lôn Celô l ! . . . Oğl u m oc gapıyı! Yonsam
hakgında kıyap gerarı verir şu yaaı mdağ i döyüsler . . .
Aç bakayı m gönül ı rzasıynan mı gaç ırd ın , yonsam
cebri mi? U la n neye açmıyon, ·yorısam daha g ız ın . . . ?ı>

«Dudu! Gız Duduuu! Yonsam ağzında. yağl ık m ı
(mencii l) d ıhal ı gız? Yonsam Celô l boğazını d a s ıh ı ­
yo mu, g ız . . . ?»

Hôsı l ı tiyatromuz da eksi.k değ i l . . .

27

Köysel yargı :

Ha ni « Kadı kalktı, kaymakam oturdu» derler ya,
bizim köyler için, « Kadı kalktı, hoca otu rd u » d iye de­
ğ işti rmeli bu sözü.

Bir seru nu olduğ unda . köylü hemen hacaya ko­
şar. Bu başvurmalar küçük bir mantık la çözü m�ene­
bi lecek sorunlardon tutun da. mahkemelerin bi le ko­
l ay ç�zemiyeceği çapraşık dôvolara kadar varır .

Hocanın yüksek h uzuruno gelip diz çökenlerin
a rzettikleri dôva ne o lursa olsun, ik i dakika iç inde
hüküm veri l i r . Ne suçlu, ne de suçsuz «gıb demeden
hocanın el ini öpüp çı karlar. Hakl ı ç ıkan gururlan ır­
ken. öteki «şeriatin kest iği pormak acı maz» d iye
avu nur.

Hoca ded ik ama, ayı rdetmedik . Mahkeme gö·
revin i yapan büyük hocalar, üç - dört köye bir tane
d üşmektedi r. Bizim köyün de iç inde olduğu su üstü
bölgesinin yargıcı , Apsorı l ı Meh met Hoca'd ır. Eke­
cik Kalemi'ninki de Necati Hoca.

Köylerde buna : « Danışmaya g i tmek» denir . Köy
h ocasına mı yoksa büyük hacaya mı dan ışmak ge­
rektiğ in i zaten iş gösterir . . . Örnek, Cık ı·k karısının
ik is in i de evden kovaladı . « Bu pek büyük bir iş olma­
d ığ ına göre, köy hocosı ha l leden> diye kadı ncağız­
lor koştular hocaya. O da hemen Cık ık Bekir ' i çağı­
rıp, <<imomı , muhtarı dôvet ederek, ayrı ayrı iki kere
yemek yed i receksin . Ondan sonra « ik in iz de dünya
öh ret bacımsı nız» biçiminde söyled iğin sözü cemaat
yanında geri alıp tövpe istigfor edeceksin . Yeniden
nikôh kıyacağız ve kadı nları geti rece·ks in eve» d iyor.

·Öyle de yaptıla r. Bazı yönlerden pratik sayı labi l i r bu
yöntem. Zaval l ı kad ın lar, mahkemeye g itselerd i , k im

28

bi l i r kaç ay sürüneceklerd i . Hem mahkemede hak sa­
vı nda bulu nmak icin gereken resmi n i·kôh hak geti re . . .

Hocanın verd iğ i hükümle, bi le b i le aldananl.ar da:
«Mahkemede üç y ı l sürünüp de kazanmaktansa,

böyle zarar edip kurtu lmak da:ha iyid i r . . . » d iyorlar.
Büyük hocalara da, b en im koyun sen in kağnının

altında kal ı p ö ldü . Koyunun bedel in i ödemem gerek l i
mi , değ i l m i? Ya da ben senden tarla k i raladım. Ama
ürün h iç olmad ı . Sana olan horcumu vermeli miyim;
yoksa vermemeli miyim? v .s . v.s. g ibi işlerde gid i l iyor.

Böyle anl .arda önceden kesin döğüş ol ur. «Hak­
l ıyd ım, haksızd ın» d iye g ü rü ltü edenlere. komşular.
«yahu ne ağız yoruyorsunuz; hak var, şeriat var, haydi
değneklerin iz i el inize al ın da Apsarı 'da danış ın» der­
ler. Berikiler, yolda döğüşmem·ek icin ayrı ayrı yol lar­
dan g id ip mahkeme kararın ı al ıp gel i rler . .

*
**

Ekeci k bölgesin in yargıcı da Necati Hoca demiş­
tim. Köy odasında bake rs ın bir anlaşmazl ık olur. «Gak,
Necati Hocaya» dey· ip hemen ahıra g iderler.

Yakın köylerden gelen ler de önce odaya uğrayıp
yanianna bir k ı lavuz alarak g iderler Hocanın yan ına . '

B i r düğün dolayıs iyle konukla�· geldi ler. «Hazır
gelmişleyin işlerimizi d e danışa l ım» d iye bunlardan on
tanesi hocanın yanına g iderlerken, Kör Şambas' ı ala­
rak ben de g it im. Vicdan ve abdest suyu üzerine Kör
Şambes'la (ki, Yağan köyünün ima-mıdır) bir tartış­
mamız var. Anlaşamad ı k . O d iyor - k i :

«Gôvu rda vicdan yoktur. Allah yalnız müslümon­
ları vicdanl ı yarattı. Abdest a l ınorak pislenen sudan
bir avuç içersen AHahın en büyü·k sevabı na nail olur­
sun.» (« kaf i nı derken müsl üman olrrıoyanlardan söz
etmektedi rler).

29

Ben de bunların karşıt ını sovunuyorum.
Ahır sekis inde hocanı n el ini s ırayla öptükten son ­

ro karşısına d iz ·cöktük. Adamları n danıştı kları ; tarla,
arsa g ibi hepsi de öneml i ve mahkemel ik sorunlard ı .
Hocanın verd iğ i hükümler ise çok tutarsız ve haksız­
dı bence. Ama burada ban� söz düşmez. işi bitenler
sevindi·klerini söyliyerek getirdikleri sigara paketlerini
verip g ittiler.

Bunların iç inde hele b ir tanesine yüreğim yand ı ::
Danışonlordan b iri·s in in çocuğunu berik i adam çırak
tutmuş bir yıll ığ ına. Ama cocuk ik·i ay çal ıştı ıktan sc;ın­
ra dayat ıp ·işe g itmemiş. Ş imd i çocuğun babası , yavru­
sunun ik i ayl ı k emeğ inin karş ı l ığ ın ı istiyor. Öteki de,
«Gel ip gününü yetirsin , hakkın ı tüm alsın, gel mezse
bir şeycik vermem» diyor.

Hoca :

«Şeriatı is lômiyede yarım kalan iş in karş ı l ığ ı ol­
maz. Sana söylüyoru m (Çocuğun babasına doğru) :
Kalksan öğl en namazın ın yarıs ın ı g ı lson, geris in i g ı l ­
masan sevap al ır mıs ın sanıyon? Aksine, g ünah
al ı rs ın .

Herif senin cocuğuna güvensin, iş in i tes l im et­
sin , sen de çocuğu gönderme, herifı in işi yüzüstü kal­
sın, başka adam ya bu lur ya bulamaz. Onun şi kôyetci
olması lôzımken , sen oluyorsun . Mademki sen de fu­
karasın, uzu n ·etmeden galkın, k i msenin k imseden o la­
cağı ol ması n,» d iye bağ lad ı .

Bizimkine gel ince, ik is.inde de Kör Şambes hakl ı
çıktı .

Hoca, birincisine :
« Hak Teô lô vicdanı, müslü manlardan gayrıs ına

nasip etmemiştir,» d edi . Vicdanın gözle görü lür bir
şey olmadığın ı , ·örneğ in iş ini sapasağlam yapan b i r

30

hırıstıyanın . yaptığı aya·k kabı ların altın ı mukavva i le
dolduran bir müslümarıdan daha vicdan l ı olduğunu
söyled ik ama, hüküm veril mişti .

ik incis ine de:
«Hazreti Mu·hanımed ' i n ümmetinden olan bir

ödemin vücuduna temas eden sudan, yan i . aptest
aldığı sudan ayağa kal kıp gıbieye dönerek bi avuç
içmek en büyük sevaptır. »

Dedi . Oradak ilerin bütünü de Kör Hoca"nın tez i­
n i savunduğu için, bi� yeni ldi·k.

Yıldız!·ama :

insanın ne zÇJman hastalanacağı, başı ndan kaç
n ikôh geçeceği ve zeng i n mi. yoksa yoksul mu ola­
cağı g ibi şeyler arasında, öleceğ i günü de önceden
bi lmesi iyi sayılrnesa gerektir. Çok bi lg içler bi ie,
«yalnız öleceğ·im günü bilmem» deme·kle ölümün ne
zaman geleceğ in in b i l i nemiyeceğin i kabul ederler.

Bunlar da soru n mu? Şimd i k i devirde kara kap­
l ı ların cözemed iği ne kald ı7

Herkesi n nası l yaşıy.acağını ve yaşamının süre ­
s in i açık ve kesin olamk gösteren b i r ayna varken
(kara •kapl ı) o aynaya ba.k ıp ta sonunun ne olocağ ı­
n ı b i lmeden yaşayanlara şaşma·k gereki r.

M uska bi le kitabın ded iklerine bağl ı olarak ya­
zı l ıyor. Biz sa.nırız ki, hoca al ır e l ine kalemi bir şey­
ler yazar, ondan sonra verir.

Değ i l böyle : Hastası olan hacaya haber verin­
ce, hoca haste lanan k imsenin yı ldızına bakıyor. bu l ­
guyu da hemen koyuyor: «Sağ böğrü nden yel g i r-

31

m iş,» ya da «Şeytana uymu·ş. beynin i zed elemiş, ba­
şı ondan ağrıyor,» d iyerek hastanın iyi leşmesi hangi
dualarla olaca•ksa, onlar ı üc örnek olarak yazıyor.
« Bi risini kapı n ın eşiğ ine göm, b i risin i ez suyunu ic.
ücüncüyü de kü lôh ın ın içine d ik ip başı nda gezdir .»
i nsanoğlu bu, merak etmediği iş mi vard ı r? Madem­
k i y ı ld ız ını sürünce her insanın başına gelecekleri
söylüyor hoca, neden sürd ü rmeyel im yı ld ız ımızı . Hem
bizler köylü bulunmuşuz. Şimd iH k doğduğumuz aya
göre yı ldızı mızın ne olduğunu takvi m yapraklarından
ve gazete eklerinden, bald ı r bacak derg i leri nden öğ­
renemiyoruz. Biz okur- yazar olursak, gazete faian
da köye gel i rse, ve . o zamana kadar bal ık kavağa
cıkmazsa , gazetelerin yazd ı kların ı da okur, yı ldızı mı­
l l görü rüz . . . Bugüne bugün Yahya Hoca, Osman Ho­
ca, Ali Hocaları n bakması yeter.

Efendim, hasta iyi leşrnek ic in yı ld ız ın ı sürd ü rüp
muska al ıyor. Yaşl ı olan ölü müne kac yı� kald ığ ın ı
öğ renmek . ic in yı ldızı na baıktı rıyor. Babalar, oğ lunun
yazg ısı k imin k ız ı olduğu!lu öğrenmek ic in yı ld ız ına
baktı rıyorl.ar. Oloki, yıldızın ı gördükten sonra k i tabı n,
gösterdiği kıza dünür g id iyorlard ı r . . .

Y ı ld ız ına baktıronlarla konuşa konuşa ' ben de
merak ett im. Bu, c ingene karıs ın ın «havai gönü l lü,
z ı rz ı r akı -l l ı b ir kız alacaksın» d iye fal.a bakması na
benzemez. Piyango g ibi, haydi b i r uzun yaşam varsa
yı ld ız ı mızdc. b i lsek kötü mü olur? Ama h ic ü mit et­
mem. Kaldı ·kaldı da, o taraftan mı yard ı mcı olaca·k
kör tal ih? N itekim baktı ranların h içbirisinde umut
ış ığ ı görülmüyor. HeJe Kamberlerin Top Al ı i'ye b ir y ı l
daha yaşayacağın ı söylemiş yı ld ızı . Haydi el indeyse
düşünmesin ba-kal ım.

Bir del ika nl ı da, yı ld ızı na baktınrken başından üc
n ikôh gececeğini öğ renmiş. Daha yeni evlendi ve

32

güzel, temiz bir eşi var. Peki ş imdi siz olsanız dü­
şünmez misiniz?

Sıra bana geld i :
Yahya Hacayı odasında yaln ız buldum bir gün.

Derdimi .açtı m: Sonumun ne olacağım bi lmek isti­
yorum.

Hemen ·ind i rd i kitabı . Anamı n, babamı n adları nı
sorup bir tarafa yazdı . Bu adların harf'lerini karıştır­
d ı , çı·kard ı , topladı , falan. Sonra, tam yarım saat
el·indeki k itabı karıştıro rak benim yıld ızı bu lup oku­
d u :

Başımdan ik i n i•kô'h geçecekmiş . . . Burada ken­
di mden çok birinci korım ı d üşünrneğe başladı m.

Ölümüm icin üç devre varmış: üç, onse·kiz ve
yirmi ik i yaşları . . . Bu ü c devreyi otlatabi l irsem yo­
şım o ltmışa kadar varaca kmış .

Birinci v e i kfnci devreleri hoyırl ısı ·i le otlattık
Ama henüz ü çüneüye gelmed im. Ası l bu ücüncüden
korkmd l ı . Henüz ik i yri var; kaygrya yer yok. Eğer o
zaman yı ldızımrz gÖ'kyüzünden kaycr, kitab'rn dedi­
ğ i ni yerine getirirse, şimdiden Alloharsmarladr·k dost­
lar. Hakık r n ız va rsa, helô� edin! . . .

Va ız

Köylünün, katasın ı besleyen ocak camidir. Cu­
ma günleri hocanı n verd i ğ i varz' ın ve hotibin oku­
duğu h u�benin etk isi, köylünün yaşamına bic·im ve­
rir denebi l i r. Bazı Cuma günlerinde ya do bayra m­
larda daha büyük hocalar da vaız vermek icin gel.ir­
ler k·i, •bu da işe bir yeni l i·k katar . . .

ı• Ey cemaatr müslimin! Cena'br Hak Kur'an ı Ke-

33

rim'de buyuruyor k·i ! . . . » diye başlıyara k hatibin oku­
duğu hutbeler, çok kere iyi telk in ler4e doludur, bu­
nunla birli'kte h i tabenin sonu hep orada bulunanları
aşağı layamk ve hepsinin cehennemde yanacağın ı
haber vermekle ıbiter.

Hoca efendi ne hüküm verirse, toplum öyled ir.
Ders deği l k i 'karşı cıkası nız. Dinde karşı çıkma ol­
madığından, moval d inler g ibi dinl iyoruz. Dışarıya
cı ktı ktan sonra kimsenin Her tutar yeri ·kalmıyor.
Herkes cehennemde catır cat ır yanacağı zamondan
başka bir şey düşünemiyor. Dünyaya geldiğ ine de
pişman oluyor.

insan ol·ara:k yaşamak, birçok erdemiere sah ip
olmak ·ister ama . hocaları n sözlerine inanocaksak
bir i nson olarak yaşamok olanaksız. Ya anandan
doğar doğmaz tal ih in yardım edecek, cennete hurile­
rin yanına g ideceksin dünyaya gözlerin i açmada n;
y·a da yaşayıp el inde olmadan bir sürü ·günaha gire­
cek, cayır cayır yanmayı göze alacaksın.

Bu yı l , bizim köyün camisin i , hem hoca. hem de
hatip olara·k Mol la Sıddı·k idare ediyor. Özel l ik le cu­
ma günleri kuşluk vakti başl ıyor cennet cehennem
işleri ni anlatmaya . . .

Hutbede d e döktürüyor. namaz, abdest üzeri­
ne. Din, Müslümanhık namazla abdestten mi i·baret
diye insanın şaşası gel iyor.

Bir gün yine birçok özürlerle namaz k ı lmayan­
ları kastederek dedi k i :

« Namaz borctur. Canı üstünde olan müslüman­
lar. hasta olsun, ne olursa olsun, bir va,kt:in i geçird i
mi , Cenabı Haık öylelere cenneti ô lônın kapı ların ı
kapar. B i r 'kadın, doğu m yaparken. henüz cocuğun
kafası crkmış fakat gerisi cı·kmamış durumdayken
namaz vakti gelmişse abdest al ıp o vaziyette nama-

34

zı eda etmesi tarzd ır. Eğer bunu yapmazsa, sade
kendin in değ i l , doğan cocuğun da rızkı kesi l i r ! . . »

Bu sözleri ık itaıba bakara k söylüyor. Ama kitapta
böyle yazı l ı mı . yoksa kendi düşüncesi m i , bi lmiyo­
rum.

O gün ıbu vaızı din i iyen bir komşu, ölüm döşe­
ğinde cansız yatan karısına değnekle çat-pat yanaş­
masın m ı ?

«Ne oluyor komşu, del i rdin m i ? » dedim.
« De��irmeden geç bugün akı l londım, ded i . Bu­

gün öylen camisinde geçti :başıma sıcak . . . Sen de var­
dın ! Ne dedi hoca? Böyle s ıracalı sı racal ı yatacağı­
na, namazların ı geçirmese ya! Al lah neye gad i r de­
ğ i l? Günahlarından s iHnse de temiz ölse ya?»

Şimdi , ka rı ları doğum sancı lariyle kıvranı rken
«Hadi namaza! ı> diye sapaya sarı lacok�an düşünüyo­
rum . . .

Batı Anadol u'da bir bucak merkez, indeydim. Ma­
nisa' l ı olduğunu söyl iyen kabadayı bir hoca geld i .
« Derin b i r hoca gelmiş ! » heyecanıyle sabahleyin top­
landı köylü camiye. Öğ le oldu, cuma narnazına g it­
t ik . Cami z ınka z ınk dolu . Müezz in : «Cemaatı müs­
lümin, sık laş ! . . . Cemaatı müsl imin, sıki aş! . . . » diye
diye birb iri mize yapışt ırd ı . . .

Karşısındoki müsWmanları n çokluğu, hocanın
sesin i yükseltmesine neden oldu. Neler söylemedi ,
neler! Sözü getird i «namaz gı lmayan, oruç tutma­
yanlara . . . »

Bu sı,k ış ık durumda bazı ları uyumaya başla­
mıştı .

Hocamız :
« Utan ı n ! » diye başlad ı . « Uyuklama-ktan başka

bir şey bi l mezsiniz! . . Kıçın ızın yarım çakı ldağı i le Al­
lah ın evine gelirsiniz, uyuklor burayı da k ir�etıirs iniz.

35

Utanmadan, kızarmadan çocu klarınızı lôtince rnek­
tebine gönderirsiniz. Yarın onların do, kendiniz in de
sacın üstünde yanacağın ızı düşünmezsiniz. Utanın
be! Koca köyde bir Kur"an mektebi , b ir namazl ık
mektebi yok. Utonın ! Kazan ıp kazanıp keseye atma-k­
la müslümanl ık yaptığınızı mı sanıyorsunuz? v.s. v.s.»

inanın tam üc saat böylece d inlett i . Şöyle hare­
ketiyle olsun hocanın bu •kötü leyici ve d üş ürücü söz­
l erine öfkelenen, karşı ç ıkan var mı d iye cevreme
bakıyorum, ne gezer. H ep 'kafa sallayıp ben imsiyor­
lar . . .

Sonra hutbeye cı·ktı . Bir -saat kadar da orada
söyledi . Namaz k ı l ıp cı•ktık . Ama kofarn uyuşmuş,
vücudum cehennemden çıkmış gibi ·id i . . .

Camiden çıkarken. kapıs ın ın önüne bir k i l im ser­
mişler . Keseyi çeken, kil imin üzerine hocanın hakkı­
n ı attı. H iç atmayan da kalmadı .

ik inci olara·k bir de dükkô nlardan toplad ı lar
Harndi hocayle Hacı Al i , yabancı hocanın adına . . .

Akşam. bulunduğum evin sahib!ne· «Ama i leri
g itmedi mi ya hoca?» dedim.

« Beni m yan ımda söyledin, başka k·imsecikler
duymasın, adın gôvuro cıkar, sonra yüzüne bakan
olmaz,» dedi

Sakalı şerif

Ramazan ve •kurban bayramları are·felerinde,
« Ekeci'k ·kalemi»•ndeki 'köylerde bir telôş başlar; eşe­
ğe, arabaya binen ler, sürer Cek·ic ler köyüne . . .

Orada Ahmet efendinin h immetiyle g·etiri l lp co-

36

miye konulmuş bir tek sakalı şerif varmış. Bayrom­
don boyrama Peygamberimizin ·kutsal sa·kal ından
bir tel i görmek ve arefe g ü n ü kutsal iık ind i nama­
zını Şeyh Efendinin arkasında k ı lmaık şerefinden,
çok şükür AUah k imseyi yoksun etmiyor. i lçemizden
toz kaldı ramk Çekiçiere koşan açı k kamyonlarda da
üstüste y ığ ı l mış müridler, mürninler vard ı r.

Oradc, heyecandan kalpleri püryan olan ve zi­
k irden ağızları köpürüp, di l leri dolaşan bu ümmeti
müslüman, i badetin zevk iyle tütsülenen başları n ı
d in lendirmeden yola çık ıyorlar ve çok kere emelle­
rine kavuşuyorlar: Yani , yolda kamyon devri l iyor,
hercümerç iç inde canları ç ıkarak; Al lahiarına erişi­
yorlar . . .

Bu dönüşlerden bi risi nde, kamyonu devirerek
on kadar müridin can ına okuyan Selôm Hoca da:
«Nası l olup ta öteki lerin canın ı , tam günah ları n ın af­
fedi ld iğ i mübarek bir günde aldı da Hak Teôlô, be­
nim canı m ı a l madı ? . . . Sucu m neydi?» diye üzülüp
duruyor ve: «Şıh boıba sezmiş devrileceğ·im izi, ama
bize çı tlatmadı, ya ln ız : - Gitmen bugün kalal ım - de­
di. yolda da ben, eh li imanı taşı ma sevabını kazan ­
mak icin şoförün e l inden d ireksiyonu aldıydım (kam­
yon kendisinin) nası l oldu bi l mem, çat aşağı ucu­
ruma ·gitti ·k . . . Olocak efend im! Kaderi i lôh i ! . . . ıı d iyor.

Son zamanlarda güzel bir sürpriz daha oldu:
Ağaeli ıköyünün camisine de sakal ı şerif get ird i ler.

Çekiçler birkoc g ün lük yol olduğu ic in , suüstü
köylüleri g idemiyorlard ı . Ş imdi nereden bul muşlarsa
bulmuşlar, çok pahalıya aldık ları bu sakal tel in i yed i
kat sa·rg ı iç inde geNrmekle, bir eksiği daha tamam­
lamanın z·evkine erdi ler . . .

Ağaçl ı ıköyl ü ler. saıkal tel·ini buldukları yerden
günJ.erce yürüyüp i lceye geldi ler. i lçeden kamyon tu-

37

tarak köye doğru hareket ettikleri s ı rada durum köy­
lerde duyuldu.

Köy�erin halk ı , kmşı layıcı olara:k yollara düştü . . .
Kamyon ·kalabalık araısında ağı r ağı r geldi . Üze­

rine hıncahınç dolmuş olan köylü l erin gözleri gururla
parlıyordu. Bizim köylü ler üç tane koyun kurban kes­
t i ler. Sakal ı Şerif' in. bizim köyün camisine bir daki­
ka g irip çı•kmasını rica etmişsek de kabul etmedi­
ler . . . Ama köylerin arası bir saatl ik yer; üzüfmeye
yer yok. Bizim köylü lerin üzülmesini yersiz buldum.
Yeter ki , bol bol ziyaret etmemiz için, Al lah biz i çok
bayramiara eriştirsin ve böyle n•ice nice bizi doyuran
sürpriz ler nasip etsin . . .

Hacı babalar :

Son y ı l larda Hacca gitmenin koloy�aşması da
azımsanmıyacok bir nimet. Tarlasını . takımını sa­
tan, Hacca gid ip Med ine dağlannda g ünahlarında·n
bir yı lanın kabuğundan sıyrı l ışı g ibi s ıyrı lmayı düşü·
nüyor. Korakap ! ıdan sökerek söyled ik lerine ba·k ı l ı rsa.
Al lah , Hacca g idecek olanların aln ına, yaratırken işa­
ret edermiş: «Hacca gidip hacı olacaıksın. ey ku­
lum!» Günü gel ince de çağırırmış. Art ık el in •kanda
olsa da bırokıp g ideceksi n . Demek ki, Allahın sevg ili
kul ları yaratı l ı rken bel l i o l uyor. Bazı parasızlar da,
«Ain ımıza ne Hacca g itmek yazmış; ne de mal ver­
miş.» d·iye acaba anasını n karnında iken mi bir g ü nah
iş led·Pklerlni düşünüyorlar. Çağrı l mış olmal ı lar ki, ge­
çen dört yı l içinde bizim buralardan epiyce gitti ler.

Gidenlerin arası nda karısıyla g idenler de var.
Bunlardan en mut�u olanlar da galiba. Hacı Lipbik ' le

38

(kadın ın lôkobı) , kocası Kel Abdıi . (Kul landığ ım isim­
lerin başında sanır ım « kel >> çok geçiyor. Köyde kel ' in
çok olduğundandı r; beni m suçum yok . .) Ke l Abd i, o­
lanca tarlasın ı satamk üç bin l i ra kadar b ir para bi­
riktird ikten sonra, karısı Lipıbik'le yola düştü ler. Kim­
sesiz ·kalan bi ricik oğulları Ah med l de başka birisi­
ne çırak verd i ler. Akı l larınca, kendi leri orada ölerek
cenneti ölöda baş köşeyi boyl ıyacaklar, anosız ba­
basız ve tarlasız kalan Ahmet de e l ·kapısında b i r fok­
ma ekmek icin s ü rünecek.

Ama Allah canların ı a lmamış, kendi leri de intihar
etse işe yarar mı? Perişan bir halde crkaıgeldi ler. Kel
Abd i d izanteriye tutulmuş. Başta Şeyhler, kudüm ca­
larak, yan ık yanık ilôhi söylerlerken öpüşme, kucak­
kışma fas l ı başlad ı . Değ i l o onda, artlık kaç günde
biteceğini k i mse ıbi1mez kuca.klaşmonın. Öyle ya, her
kuoaklıayana Hacı kokusu s inecek. Ne kadar pun­
duno ·geti rip fazla kuoakla rson, o kadar kör. Hacı
Lipbik sapasağ lamdı ve arabanın üstünde, kalabal ı ­
ğa;

<<Hoş bu lduk! .. Hoş bulduk ! . .» diye boyuna bağ ı ­
rıyordu. Kocası h er şeyden halbarsiz yatıyordu ara­
bada.

Kel Albdi, Arabistan'da tutulduğu hastal ı ktan kur­
tu lamıyarak, iıki gün yottı.ktan sonra, rahmeti ra-hma­
na kavuştu. Böyl·ece de sonsuzluğun s ı rrına erdi . . .

Kocası , <<Hacı olduktan sonra dünyaya bakmo­
dan öldüğü icin» , karısı da «dünyada kalmakta b ir­
ti kte, ·kocası olmadığından. kör şeytona uyrno kay­
gısından •kurtulduğu icin . . . » Al lah' ın sevg il is i olmuş­
lar! . .

Şimdi, iki cocuk 'babası olan Ahmet, el kopıs ın­
da sürünüp, ana'"babasınıa ilenlrken, güveylerden bi­
r·in in evi ne sı!}ınmış olan Hacı L'ipbi•k, gece gündüz

39

köy odasında eııkeklerle ldık lôk ediyor. Dedik lerine
göre: «Hacca g·itmekle, art ık onun erkeklere karşı
mohremiyeti •kalmamış . . . »

Hacı karşılamcık da iyi ol·uyor vesselöm! Neydi
o Hacı Lipbiğ·i n geld iğ i g ünler. M i l let. odada, gelen
tesbi'hleri kapışmak icin b'i rıbirine g·i riyor, Lipbiğin ,
Capan hocanın oğluna hediye ettiğ i tesbih in ima me­
sindeki cam i·c inde bulu nan Kôbe'nin resmini gör­
mek ·icin birıbir ine yükleniyorlard ı . iyi k i o bir parça
pamuktaki kokudan bir kez koklama k herkese nasip
oldu . Ama o küçücük kapta gelen zemzem suyu, ho­
calardan başkasına yetmedi sanırı m . . . Pamu·k par­
çası ise daha koc yı l saklanacak ki m.bi�·ir? Yen i do­
ğan çocu k lar da koklas ın d iye . . .

Halö soruyor Vel i Cavuş:
«Eh, n ine, Hacı olup geld in . Al lah her adama

nasip etmez bunu. Amma, bundan sonra hangi ad ın­
la söyleyeJıim: Hacı Lipb'i k mi d iyel•im? Haci Fadime
mi d iyeHm? Hacı Vıddırıvızı k mı diyel im? Kel Hacı­
nın karıs ı mı diyel im, yoğsam sadece Hacı N ine mi
diyeHm?»

Bu hacı babalar, başka bir şey düşünmeden,
salt günahlarından sıyrı lma.k tçin yol lara düşüp var­
liklarını ve sağl ıkların ı tüketiyorlar. Bunu kendJ ieri
söylüyorlar. Ülteli k b irçokların ın çoluğu çocuğu da
perişan �uyor. . . Buna karşın, umulan tek erek ye­
rine gel iyor mu, yani günahlarından sıyrı l ıyorlar mı
acOiba?

Dönüşte birçokları, terazi tartmaktan, metre
ö lçmekten vazgeçiyorlorsa da., yine eski hamam eski
tas oldu·k ların ı görüyoruz. Ad değişmekle huy deği­
şir mi?

Bu hacı lardon Cimel i' l i Hacı Derviş, yanında bir
marangoz çal ıştı rıyor: Arac. gereç, iş bu�ma ve emir

40

hacı ağadan, yoprnak da işcisinden. Bunlara okul
iç in otuz tane sıra yaptırmaık istedik. Örneğine uy­
gun ol mcık koşu�uyla, ıher masrafı Hacı Derviş'e ait
olacak, tam tesl im, tanes'ini yirm i Hradan uyuştuık ve
senet yaptık .

Sıraların bittiğ i haberi gel ince tesl im al maya
gitti·k . . . Ne görseık beğen i rs in iz? Camdan olması ve
gösterdiğ i miz örneğe uygun olmazsa kabul ed i lm iye­
ceıği üzerine senet yaptığ ımız s ı ralar yerine. kava k
çıtaların ı yanyana getirivermişler. i ki yaş ındaki çocuk
z o r sığar, s ığsa da kırı l ı r. N itekim birisine oturdum,
kır ı l ıverd i . . .

Köy kurulu üyeleriyle g itmiştik . « Carıdarma kuv­
vetiyle sal ma to�arken, köylünün yüreö ini sökercesi­
ne e l inde1d bir avuç arpası nı alarak biri,ktird iğ'i m iz
parayı suya atmak günah deği l mi?» d·iyere.J< s ıra­
ları kabul etmemek i·stedim ve sened i okudum.

Ama, Hacı Derviş, küplere bin ince günah ları ce­

bine yerleşti rd iğ i g ib i sürd ü döğüş alan ına. Bir kızdı,
bir köpü rdü, «Sen öğretmenl iğ ine karış. para köyün
parası ! . . » diye bir cı·kıştı . Masal lo rdak·i sih irl i seeca­
deye bin ince dağ ları yerinden oynotan devler g ibi ,
dağları yerinden oynotıp yanındoık i�eri şaşkı na dön­
dürdü. Bu sırada da, bir içeri girip bir d ışarı çı karak
biz im muhrorı , üyeleri dışarı çağırarak hepsiyle tek
tek konuştu.

Sonunda bizim kurul, beni d ışarıya çağı rd ı :
« Momıdefend i ! » dedi ler, «evet didiğün doğru , se­

nede uygun olmamış, amma bizim cocukların ağzı-
11'0 da cok, yüzüne de çok bu sıraiGr. Şinciyeden sı­
roda mı oturuyorlardı? K ırı l ı rsa köylü b i daha 'ıo'Optı­
rır . . . Ölen i ne yaparlar efendi? Yurlar, y ı karlar, kal ­
dırırlar deyi l mi? Ee. bu sırafar yapı lmış gayrı m:
bun ları götürmemek Hacı Ağayı ciğnemek olu r. Biz

4 1

Hacı Ağayı g ıro mayacağ ız . Köyl ü bu parayı suya at ·
sa yine yık ı lmaz. Bi l i n a; köy lü mil let i cayır otuna
bı=ınzer; eşekler ne kadar kemirse yine büyü r . . . San­
ki mahkemeye falan düşülse kôr mı edilecek? Hay­
di sen eteğindeki taşları dök ! . . Canım sana da helô­
l inden 'bir dolap h ediye edecek,>> demesi nler mi?

«Al lah göstermesin ,» deyip ayrı ldı m oradan. Ak­
şam ol madan sıralar da okula gel mişti. Ama bir haf­
ta iç inde otuz tane s ıran ı n yerinde yel ler esiyordu.
K ırı lanları , ono rı llll{] olanağı bulunmayan cıtalard ı .
Eğit im da•i resindeki i lg i l i le re söyledim « köylü vermiş
biz ·karışmayız !» ded i ler h a-k l ı olara:k .

Bu olay üc yıl önce oldu. Okulun durumu şöyle:
Okul s ı ro ların yapıld ı!}ında ik i sı nıfl ıyd ı ve yerde otu­
rul uyordu. Şimd i okul beş sınıf l ı oldu. Ama o s ırolar
yı ldız g ib i , doğduıkiarı g ü n batmış olduğundan. bu­
gün okul yine s ırosızdır ve her tarafı y ık ı lmışt ır.

Jandarma kuvveti ku l lanarak topladığ ımız altı
yüz l l'ra iyi mala veri lseydi , böyle olmazd ı durum.
Ama o vakit de Hacı Babaya yazık olurdu. Onun vic­
danı rahat edemezdi . . .

Hacı boıboyı düşününce hatırı ma geld i : : Hani b i ­
z i m bü perişan okul icin, yardımsever bazı vatandaş­
lar, « Cumhuriyet» gazetesi yoluyla para yard ımında
bulunmuşlardı . O vatandaşiara yeri gel mişken cok
teşekkür ederim. Vol i l i k yolu i le köy muhtarına tes­
l im edi len ücyüz yirmibeş l i ranın nereye harcandığı­
n ı merok ederlerse, mu h tardan sorsunlar . . .

Ebu Cehil

Ebu Cehi l , voktiyle hemşeri leri·nden nası l işlem
görmüştü , bil-mem. Sağ olsa da, bizim köylülerin eli­
ne bir gecse. görür k ı l ığ ın ı . . .

42

Odada ya da herhangi bir duvar dibinde üç beş
kişi bir araya gel ince. Ebu CehWden söz acı lmad ığ ı
pek azdır . Lônet lônet üstüne! Gidişatı kötü olan b i ­
ris i nden m i söz ed iliyor: Hemen başl ıyorlar i lenme­
ye: « Eibu Ceh i l g ibi gendi gazdığ ı ·guyuya düşer i n ­
şallah ! » Hani Peygamberi düşürmek i c i n bir kuyu
kazmış da, kend is i d üşmüş ve yine Peygamber tu­
tup c ıkarmış ya . . .

Vanaz ve drkkafal ı lar icin de hep: « Ebu Ceh i l
yapı l ı . . . » denir.

Bugün, bizi kurtarmı ş ve bize en iy i ü lkü yol la­
r ın ı çizmiş ol·an ölmez Atatürk'ün sevg isi, yediden
yetmişe dek içimizi doldu rmuş ve oydı nlatmaktadı r.
Kötü lük denince de Rus, Bulgar ya da tüm olarak
yabancılar a l ın ı r. Ama, herkes ne alı rsa onu satar:
Atatürk'e inan ve sevgi, köylü l erimizin kal binde de
son aşamaya erişmekle birl ikte, büyük din adamla­
r ın ın, keramet sah ipleri n i n sevg•isi yanında Atatürk
sevgisi zayı f kalır. Onu kuvvetlendirecek ancak kü l ­
türıdür. işte bakın . Ebu Ceh i l düşmanlığ ı küçükten
herkes·in kafasına yerleş m iş. Kocası genci toptan
Ebu Ceh i l'e karşıd ır . . .

Hacca gidip g elen lerin anlattııkiarı doı'jru ise.
orada Ebu Cahi l ' in evin i de a'bdesthane yapmışlar.
Şimdi bir de bu söz va r d i l lerde: Saygısız, davranışı
o lumsuz. önüne gele ne catan ve hak yiyenlere: « Ebu
Ceh i l 'in evi ne döner evi i nşa�latı, kenef olur!t d iyor­
lar.

Köy doktoru

Hasta bakım yeri bizim erv. Gerçi kapıda bir yazı
falan yok. Hangi hastal ığ ın doktorunun burada otur-

duğunu 'bel irtmek icin bir aç ıklaıma gereıkse : « Cüm­
le hastal ıklar uz:manı ve ocağı» deyimin•i kul lanmak
çok yerinde olur. Doktor: Bizim sekiz yaşı ndaki is­
met. Bundan altı y ı l önce ik i yaşı ndayken de y ine
bugü nkü g ibi yaradana s ığ ı nmış köy lü lerimizin dert­
lerine derman aroyan bir doktor olduğuna göre. bu
aHı yı lhk deneyimJıi dektoru n köyde ve bölgede büyük
bir ün yapt ığ ın ı söylemek gereksiz. Sayısı ve türü
bel i rs iz hastal ı'klar, halkı k ır ıp geç irdiğine göre de
her gün uzmana başvuran hasta sayısın ın çok ka­
bank olacağı doğol b ir şey . . .

Evet, çocuğu oku lda bi le rahat bırakmıyorlar.
Haber haber üstüne: Eve gelen h astalar bekl iyemi­
yorlarmış, hemen « ovalanıp» g ideceklermiş. Okuldan
eve göndermed iğimiz iç in de, okul ya•k ın ına gel iyor­
lar ve soluk a lma zamanı nda d uvarın d·ibine cömel ip
ovalanıyorlar. Bu , d ışardan gelenler iç in . Köyün iç in­
deki hastalar çoğ unlukla i k ind iden sonra akşama ka­
dar kabul edi l iyor. Ağ ır hasta olursa, akşamdan son­
ra da kabul edi lebi l ir . Yeter k i , gönW olsun . . . Evet,
gönlünün olmasına boğ l ı . Bazan nazlanıyo�. Anamgi l
ne �kadar üsteteseler yine ovalamı·yor. Oy·sa ki, uzun­
boylu bir Iş yapacak deği l . Hastayı önüne oturtuyor.
El lerini hostanın başı na, omuzlarına. d izlerine koyup
kald ı rıyor ve bir yandan da dudok1orını kıpı rdotıyor.
Elhom ve Kulhüvallah g rb i duaları okuyaro k ovala­
mış ol uyor. Ama, çocuık bun ları okumasın ı bil mez .
Dudakla-rını k ıp ı rdatmak da okuma yerine g eçermiş . . .

« Derd in nerede, neren ağ rıyor?ıı diye sormak
yok. i lôç vermek de yok. Ne hastal ığı ol u rsa olsun:
Dudak kıpı rdatmok, el sü rmek . . Buna karş ı l ı k : «Pa­
r·an nerende, yoran nerende?» diye, önce pora sor­
mak yok. H erkes gönlünden koponı veriyor. Evden
ç ıkarnıya n yato1ak hastaları ovalatmaık ·ic in de, k ıza

44

dünür gel i r g ib i b i rkoc kez gelip yaiYarmolarla evle­
rine götü rüyorlar. O zama·n ücreti de ona göre ol u­
yor. H em kesinl·ikle yemeğe a l ıkoyup küçük doktora
şölen veriyorlar.

ıds met nerede öğ retim yaptı , nasıl ·doktor oldu?»
d iyeceıksin iz. Anlatayım:

Çocukcağız altı ayl ı'kken hasta�andı . Anamla ba­
bam kucakları n-a olamk ·köy köy, oca'k ocak gezdi r­
di ler. Üzüntü müz yaşamımızı göl·geled i . Tam bir bu­
cuk yıl, ş i·mdi ismet'·in gölgesinde kalan o zamanı n
ünlü oca kların ı , a nam eşeğe binip çocuğu kucağ ına
alarak, babam da ya.ya eşeğ i sürerek, gece gündüz
dol·aştı lar. On günlük, onbeş gün lük yoBarı teperek
derde d erman bulamadı la r. Günü n birinde, bunları
razı ederek çocuğu i lçedeik•i doktora götürdüm ve iğ­
neler, haplar. . . derken iyi oldu. Yalnız böğründe bir
del i k acıldı ve oradan ü ç beş tane solcon çıktı . Böy­
l ece cocu k k u rtuldu. Çıkan solucaniara ba·karok, co­
cuğun hastal ığ ın ın yı lancı k olduğunu söyled iler. işte
o günden sonra ismet, y ı la nerk ocağ ı , derken « her
şey ocağ ı» oldu.

Gelenlere bu öyküyü aniatıyorum ve gercek dok­
tora g id ip görü nmalerin i söylüyorum. Kanmıyorlar.
Başlarındaki kele, gözlerindeki tmhoma, dişlerindaki
ve d izierindeki sızıya, •ka nnlarındaki ağ rıya . . . karş ı .
gefip ovalanıyorlar. « Bütün ağrı lara ka rş ı : - Giripimı
« Bütün hasta l ık lara karşı : - ismet. . . » Ayrı mı v m mı?
rasiantı olara k ovalad ık lar ın ın bazısı da iy i oluve·rd i
mi , tamam . . . Geçen y ı l N u rgöz'e yanıma geldiğinde
çocuklarla gezerken, gözü ağrıyıp çapokianan bir ka­
dın ı ovalamış. iki .gün son ra da gözleri iyi olmuş.
Oeğme g.its in artı k N urgözlülere : El le rinden zor al­
d ım. Ama, şimdi a ra uzoık, derd i olan gel i p yine bu-

45

rada derman arıyor. Ününü köyden köye yayarak
neredeyse Koçhisar'a doğru u laştı rmışlar.

Çocuğa bu işi bıraktırmak için tüm gücümie u ğ ­
raştı m. Cocuk voz·geçecek a ma , köylü ve a n a m -
babam söz a n la mıyor: «Yeni kafasın sen» d iyorlar
bana.

« Doktor ol maık böyle kolay mı?» d iyorum. Yirmi
yı l dirsek çürütenler bile zor anl ıyor hasta l ı kta n . . .
Hem bu çocuğun sonu �için pe·k kötü olaca:k, i lerde
bu «ovalay ıcı l ı k » ı kazane a racı yapma·k ister.

«Yoo! Doktor ·k im, biliyon mu?» diyorlar.
« Kim? . . »
« ' Başından geçe n ! . . . »

Arayış

Bizim köylü lerin düşüncesine göre. Al lah, derdi
verirken dermanın ı da yanında verirmiş. Sorun şu k i ;
dert so na gel i rken, derman başka yere gidermiş. Onu
arayıp bulobi l i rsen ne iy i , kurtulursun. Bulamazson.
yand ı n . . . Nası l k i , çiğnemeden lokmayı bi le yutamı­
yoruz; yoru lmayınca da dert caresini bulamıyor. Da­
hdsı var: Yorulduğumuz; her sal ı·k veri len yere g itti­
ğ i miz halde, derman yine göze görün müyor. Mübarek
sı rra kadem basmış olmal ı . Çıkıp da. «ben burada­
yı m» dediği yo'k.

M ı n ioğiu aHı ay hasta yatt ı . Günler, geceler bo­
yunca sızı . ·gözlerinden yaş a:kıttı . Kim bi lecek hasto­
l ığ ın ın ne olduğunu . . . Adamın kol lo rı , bacakları öy­
lesine sızl ıyıor ki , bir:is'i çı·k ıp da, kes·ip atsa razı ola­
cak . . . Ne ismet'ten , ne de kısmetten yarar sağlaya­
madı . istedik ki i lçeye, oradan yara rlanamazsa An-

46

kar·a'ya gönderel im. Bir çeşit ya lvard ı k herife. Koca
köyün üç tane öğ retmenin i n sözü tutul muyor da, öte
yanda·ki üfürükçünün sözü tutu�uyor. İ lçeye gitse,
a raba kıi rası on l i ra, on l i ra da doktora, i löca verse :
yirmi l i ra . . . Va da Ankaro'ya g itse kırk lira harcar.
Ankara çok ya kındır. Biz bu yol ları gösteriyoruz ve
b iraz kand ırıyoruz. A:ma, biz hastanın ya da onu gö­
türüp g etiricHeri n yanından umklaştı:k mı, Kamalak
Mehmet i ki söylesin yeter : Bu doktor iş i deyi l , yel
g i rmiş, görmüyonuz mu? Ocağını bula mayınca , ·kes i l ­
mez bu sızı !» Gel de söz d i nlet! Peygamber g ib i , akan
suyu geri çev i riyor. . . .

Hasta l ı'k Herleyip, hasta iğneden 1pliğe dönünce,
bindirdi ler bir arabaya: Burası nere - Acıpı nari «Bu
ocakta ge·çer sızı lar!» Orada b ir soyuluyorla r. - Bura ­
d a n geçmedi ; s ü r arabayı Taşdellere. «Buranın yel i
deği lmiş !» Ver el ini Yuva . Karaviıran , Kızı l kaya. Has­
tada ha·yır kalmadığı gibi, cepteki de tükendi. Bu
arada tam, yüzel l i Hra araba kirası borçlanmışlar.
8urala rdan bir şey öğrenemeyince, ok ıHarı nı «Kat» a
ta:ktı lar. Ka·t k i , tö Tokat' ı n bir bucağı imiş sanır ım.
Orada bir yapı içinde yüzlerce yı lan voırmış. Hastayı
oturttuktan sonra, yı lanfo rm sahibi «falan oğlu fa la­
n ın yılan ı gel!» dermiş. Eğer hastan ın yelıi oraday­
sa sahibinin emri üzerine y ı lıanı cıkar gel ir, hastan ın
serdiği gömleğin üzerine cöreklenirmiş. Deği lse, ko·k­
lar g idermiş ki , bu da «ağam, senin derımanın bura­
da deği l , biraz daha ara » demekmiş.

Böyle uzak ve kuvvetl i ocaıklara gitmek ik i türlü­
dür. Durumu uygun olan kal:kı p kendisi giderse daha
iyi olur. Ama, hastal ık dolayıs iyle gidemiyenlerin, don.
gömlek gibi gıiy·im eşyalarından göndermeleri de ge­
çerl i . Yı lan yine gel ir, fa� a n yerden ge len çaputu kok­
lnyı p döner, ya da üzerin e çöreklenirmiş . . .

47

Mı nioğlu'nun da son ümidi orada. Kendisi bu
uzun yola doyanamaz. Gömlek gönderecek ama, kış
günü onu da kim götürecek? CokC<J do para ister.
Gelgelel·im, «yelin in Kat'ta olduğu ·kesin .»

Kad ı n ın bir·isine de d üşünde bir saka l l ı gelerek :
«Ben sana söylemeye ·geldim; Mıni ' ın yel i Kana. Ora­
ya götürsünler.» dememiş mi?

Neyse. yolun uza·k l ığ ı ve üstelememizin etkisiy·
le Ankaıra'ya g itti. H emen bıcağı n a ltına yatı rıp mi­
desinden mi , neresinden a mel iyat etmişler. Sızı geç­
miş oma, yara yine işl iyor ve vücutta hiç hayı r yok.
Söyled iğine göre, yaz gel ince Kat'a yolcu. Cünkü
onun yeli anca:k Kat'tan gecermiş.

Geçen •gıü n, Gıbı Yusuf, on kadar hastanın göm­
leklerin i topl ıya rak « Katlar» köyüne ovalatmıya gö­
türdü. Bir gömleğe beş lıira karşı l ığında el sürmüşler.

Bir kız öğrenc·i beş gün okula gelmedi . Babasını
çağı rd ım. Mah keme. yasa gibi büyük sözcükler kul­
lanarak, iy.i.ce sı kıştı rd ım. Ağ ladı ada mcağ ız :

« Na·s ı l sa�ayım? ik i güççü'k cocuık var Anası der­
sen perişan Onlara kim baksın? Mapısa atd ı rsan
meirnun olurum . Hec olmazsa gözüm bari görmez :
Herbarı n vC1r mı bi lmem: Bizim avrada ik i ayd ır bi cor
tebel leş oldu, elleri yumuldu, acılmıyor. Aman bi sızı
k· i . Al lah düşman ı ma göstermesin. Eşşekte duramı­
yor. Arolba kirası vere vere osandım. Ah'iri kül lüğüme
a rpa tohumunu ekecek. Taşdel�er'e götürdüm. · gee­
med i . Gerören'den geomedi. Gız ı lkaya'dan öylesine.
Karaova'ya g·i tt ik. Bilôder, i·ki bucu'k l i ra ga lmış ce­
bimde. Oco·k da, bi taze gel inmiş. Beş l i ra deyip da­
yatt ı . «Öyle iki lıiraya felôn yazı·k deel mi elime?»
dedi .

« Hocalorı da osandı rdım, muska a l a a la . Yüzü

48

geçti bel ki, Bir umudu m Bozıkır'da. Gendimi denkle­
yim de g ideceğim.»

Diş doktorları :

Köyde ·birçok hasta l ı k la'r varsa, bu hasta l ıkları n
pençesine düşe n i nsan ları kurtarmak için de hesabı
beli rsiz doktorlarımız vard ı r.

Başta hoca geçinenler·imiz kayıtsız şartsız bü­
tün dert·lerin devô arayıcı l arıd ır.

Bütün hastalıklar içinde köylüyü en çok perişan
eden, diş a� rısıd ı r. Yediden yetmişe ·kadar. kadın er­
kek, çenesin i tutara k hacaya J<oşan, köydeki «dişci »
y e giden y a d a el in i savadın ın alt ına sokup d uvar
d iplerinde «Qf>ı cekerek ağlayanlar, öy�e yürek sızia­
tan bir görü nüm oluştururlar k i , on ları gören in de
ağ layası gel ir .

Her dertlerinde olduğu gibi , diş oğrı lar·iyle de
başbaşa kal·a kala, · sonunda bu sızı ları dindirecek
bazı yol lara 'başvu rmuşlardır. iyis in i bu�amıyan. kötü­
ye el in i uzatmaktan cekin mez.

Geçen yı l larda , bin t ürlü düşünceni n katama
üşüştüğü ıssız gecelerimd a beni uyutmıyan. vücudu­
mu cendereye sokara k gözümden yaş getiren diş ağ·­
rıs ın ın ne yaman bir dert olduğunu pek iyi bi l ir im. O
zaman aynı derdi çeken komşularım. kendilerin in
başvurdukları .ne careler ia l ık vermemişlerdi k i ! . .

Dişlerim i l k ağrıd ığ ınci v e şimdiye kadar h iç çe·k­
ti rmedıiğ ime göre, bir oiviy�e bir topak tuzu hocaya
okutara.k, çiviyi ıbi r d i reğe cakmam, tuzu da yanında
yazılan .muska i le birl ikte çaputa sarıp şapkamın içi­
ne d ikmem gerekirmiş. Böyle yapmakla geçip gee-

49

miyecegıne gel·ince, «dua d uadır, gerisi Ala h ı n tak­
dirine bağl ı , canı isterse geçi rir, canı istemezse ge­

· cirmez . . . » miş. Sağ olsunlar, ben istemediğim halde,
« sen bi lmezsim diyerek g id ip çivi de, tuz da akuttu­
lar benim adıma ama. ben o sızı ları iki yıl ce•kti m.
Tô istanbul 'da kıymetl i d iş doktoru Macit Yaşaroğlu
hakkından ge�ene kador. . .

Care bulamıya ca·kları derdin dünyaya getmedi­
ğ ini söyleyen hocalar. bu ve buna benzer careler· için
kapılarını ca lan diş hastaların ı do her ne kada r mus­
kalariyle, dua le riyle yatışt ırı p sevindiriyorla rsa da,
sızısı d inmeyen dertl i başı her taşa vurma·k g·erekti­
ğ i nden, bu hastalar, i·k•nci olarcık da kerpetene koŞu­
yorla r. Benim ası� sözün ü etmek istediğ•im de bu diş
doktorlarıd ır:

Köyün üc d işeisi var. Bunlar, koşup gelenlerin
d işlerin i , el lerindeki ôdi kerpetene s ı kıştırd ı lar mı ,
öküz g ibi böğürtüp sel g ibi kan okıtarak ne korkunç
durumlar yaratırlar. Çektikle ri dişierin yüzde biri düz­
gün cııksa da hayır gelmez. Çoğu da ya k ırı l ı r, ·költ:ü
kal ır ve d inmeyen bir sızı başlar; ya da hic çı kmaz,
yerinden oynıyamk, so�lanır durur.

Kentimizin de köyümüzden ayrımı yok. Bir tane
d iplomasız dişci olmasına karşın, hal k, özel l ikle köy­
den gelenler bartler dükkônlarına koşuyorlar, Bu dük­
kônlari:fa ağzının kanıyla sızıdan bciyı lanlo rı ya da te­
nekenin üzerine eği lerek ağızları ndon kan boşaltan­
lah cok g ördü göz�erim . Berber dükkônları , köyden
g elen lerin her türlü dertleriyle i lgi lenmeleri ba•kımın­
dan da an maya değ·er. Herkes birbirin in yol gösteri­
C'isi sanki : «Ha•kkı ustaya vardın mı? Mehmet usta­
ya gösterdin mi?» Hepsi de görüyorlar ve başı da
ağrı sa, k ıcı do ağ nsa, dayanıyorlar . ne idüğü bel irsiz
. � ı ıgneye . .

o

Köydeki d işci lerden söz ediyord um. değil mi? . . .
Mart'la bahar köye i lk ad ımını attı mı , dert!Uerin d e
derdin i ortaya çı karıyor gal ilba . . . Bel ki çürük d işierin
sızı ları da yine Mart'ta artıyordur?

Güneş-in sırtımızı ısıtt ığ ı güzel bir Mart günü . . .
Ü ç aydır 'bu n imetten yoksun ·kalan mi l let. duvarların
güneşl i yan ı na s ere serpe yangel miş. Öğle üzeri okul­
dan gel irken, hepsinden fazl·a Del i Al i 'nin odası n ın
önünde yığı� ı kadınlar d iıkkatimi çekti. Deli A l i , sözü­
nü etti ğ i m üç d işeiden biridir. Doğru yanına gitt im.
Diş çektirrnek için kadın lar s ıra bekleyip dururlar.
Her birinin ağzı n ı bıca·k acmıyor. Al i usta da, taş üze­
rine oturtup da ası ldı mı, a l imal lah gökte uçan ·kuş­
ları saydırıyor. Ha:stam n çevresindekilerden k imi kol­
ları ndan tutuyor; k imi omuzları ndan basıyor. Kadı n­
larda n bi rkoçı , çeki l irken k ırı lan dişlerini eHerine a l ­
mışlar, öyle onları seyredjyorlar. Ki·mi leri başın ı sa l ­
I lyorak sıra bekl iyor. Ben yerdeki kan pıhtı larına ba­
karken, dişçi beni gördü. Köşede kadı nların beşer al­
tışa r g etirdikleri yumurtolar varmış. On�ara bakıye­
rum sanarak karpeteni yukarı kald ı rd ı ve:

«Hoca, bunun hakkı onlar!» dedi.
Bu işe e l i daha yatkı n olma·kla birl i·kte bir ucu­

nu şokaya getirerek, dişin i çektiğ i insanlara ezi'yet
etmekten hoş,lanan öteki d i·şçi lerd�n birıisi , geçen yı l
öğretmen arkadaşlardan birin in diş in i çekerken k ı r­
dığından, birkoc ·gündür dişi sızladığ ı , suratı şiştiği
halde, öğretmen arkadaşları mızdan ötekisi, d işeinin
yanın a g it mekten çekin ip duruyordu.

Bu d işeide insaf denen şeyden h iç eser yoktu . ·
Tel in ya da sağlam ipHği n bir uounu dişin köküne,
bir ucunu da örse bağl ıyor (kendis:i demircid ir) . kız­
g ı n demiri de getirip adam ı n ağzına ya klaştı rıyor.

5 1

' .
Dişi bağlı olan hasta. ateş . ağzına gel ince birdenbi­
re g eri sıçrıyor. o vaki·t tel , dişi söküp a l ıyor.

Bazan, du ruma göre, hastanın dişine kerpeteni
takamk on dakika avluda böğü rte böğü rte dolaştı­
rıyor. Ondan sonra da diş·i çekiyor.

Öğretmen a rkadaş, o kadar daralmış olmal ı k i ,
bütün bu işkenceteri göze alarak bir gece g id ip de­
mirc iyi uyondırmış ve ceRtirmiş d iş in i . . .

«Ne yaparsı n , denize düşen yı lana sarı l ını d iyor.

Üfürük

Bıcok sol uktan mı keskin, yoksa sol uk bıçaktan
mı keskin? ... Neredeyse ayı rdedemez olduk. insanı n.
i çinde yaşaya yaşaya gördüğüne inanası . gel iyor.
Üfürüğün fazla l ığ ından mı nedend�r. temresi olmıyarı
pek az. Hele cocukları n e l i yüzü hep temre. Her ta­
rafta cuma günleri üfürükçülere giderek temre yaz­
d ı rıyorlar . Üfürükcü de o kadar çok k i , ca nın hangi­
sine isterse ona git. Sadece bir tütün pa keti götür

·­
meyi unutma. El inde, yüzünde yara, bere türeyenler
de üfürükçüye koşuyorlar . « Nası l olsa. derd i , Al lah
geçirecek, biz vasıtasıyı k ıı diye kestirme yolu da bul­
muşlar.' Yaptık ları da ne : AteŞe üfler gibi temre ya
da yaranın üstüne üfledi·kten sonra, yaranın çevre­
sin i ıslatıp kopye kalemiy le ve de eski h a rflerle b ir
şeyler kara l ıyorla-r. Temre olursa her tarafın ı yazı­
yorlar.

Bir gün üfürükcülere ta•k ı lmak istedim: Yüzleri
temreli beş altı · cocuğun a l ııı lanna, yana'kiarına okul
d a mgasını bastım. i stampa boyası o kadar güzel çık­
tı ki : Öyle ya canım. Yaln ızca hocaları n el inden gel-

2

mez ya . . . Hem ben ücretsiz bostı m. Hocalar duyun­
ca çok kızmışlar; «Abdestsiz namozsız gavur yazı­
sıynan dert geçer miymiş? . . . »

Bizim öğretmen a rkadaşlardan birin in karısı, ço­
cuğun bıngı ldağın ı bıça.kloya bıca klaya dehşetl i ya­
ra yapmış. Yoldon geçiyordum. Duvarın diıbine otur­
muş. «Hasta Hüseyin» e üfürtüyor. Yanlarına vard ı m.
Hoca. e i indeki ça.kmağı çocuğun boşında ça kıp ça kıp
söndürüyor: Sonra yazdı ve üstünü kapatt ı .

« Deği l bu üfürmey�e» dedim, «dünyanın en iy i
merhemiyle iy i o lursa bu ya ralar. ben buradayım.
Cocuk gayri kel olmuş ama. beynine olsun zarar ver­
mese . . . »

«Sen ne d iyon mual lıi m bey? Ben im soluğum _
i laçtan da. bıça.ktan da keskind ir. Allah ın bütün si­
hir l i dermanı solukta sa·k l ı . Daha sen bunla.rı gördün .
Kayseri 'n in bir köyünden boş·ka ·bir köye derin hoca­
nın soluğunu dağarc ı k�a götürüp de derman uçun
azar azar har'cadıık ları n ı gördü bu fa·k ir!»

Tütsü

Küçüktenberi olmaya ki bir başım ağrısa karn ım
ağrısa. h emen bir tutarn ü:ıerl lk otu getirere·k ateş­
ler anam. Burnumu bu otun d urnonına tutarım. Böy­
lece hastal ığa karşı i l k koz oynanmış olur. Ondan
sonra başka türlü tütsüler; daha sonra da kocakarı
i laçların ı ·kul lanmak gel ir: Köpek pis l iğ i , keçi k ığ ı . . .
Özel�i·kle deve kığ ın ı ezereık. oğrıyan. sızlayan yerime
sarmışlor. bunlar diriltmezse, köpek eti falan yedir­
mişlerd ir.

Görülüyor ki, ·köylünün her şeyi masrafsz. i laç-

53

l ar, köyde en çok bulunan maddelerden, Dıştan et­
kisi olmayı nca « iç ağrısı var bunda» d iyerek yine pa­
rasız tarafı ndan etler metler hazı r . . . Yaln ız sonunda,
pa·ha l ıya malolur. : · Dert 'büyür, derman güç leşir, Di ­
yeceğ i m : Bunları çok görüp geçirdik . Ama ş imdiye
kadar görmediğ im bir tütsü yöntemiyle karşılaşt ım:
Ölen lerin keteni biçi ldi'kten sonra, kıyısından pek az
b ir parça .keserek yak ıp hastanın bumuna tüttürmek.
Hem derd i kesermiş, hem de çok sevapmış. Ebem
hasta lan ınca , g etirip tüttürdü l er de görd üm. Bu tüt­
süyü övmekle bitiremed·i ebem. Çoğu ö lüsünün kefe­
n ind en kestirmediğ i için, herkes bu sevalbı iş leyemi­
yor. K imbi l ir, edinmesi zor olduğu ioin sevobı fazlad ır.
(Derler ki : Yı lanın ayak�arını sayan cennete g irer)
olmaz k i . . .

O lmıyaca·k duaya amin demişiz.

Yazgıya tırpan

Her gün en aşağı ik i tabut . . . Kış boyunca böy­
le gitti. Alışınca her şey olağan gel iyor insa na. Her
sabah �alk ı nca katamda bel iren bir soruyu çözmek
için acele sokağa çıkarı m : Acaba bu gece k imler
ö ld ü? i·k·i üç da!k ika geçmez, geçeniere sorup öğre­
n irim. Cünrkü ağ ır hasta olanlorın evleri komşu ve
akraba kad ınlada tı·k l ım tıklı m dolu durur. Hasta ru­
hunu teslim etmişse, ağıt. çığ l ı k birbi rıine karışır, ve
kara halberi duymıyan a z ka l ır. Biz de sabahleyin so­
rara'k öğreniriz. Çoğu zaman gel ip geçenler hayretle:
«Duydun mu, bugünıkü tı rpan Ümmüaşnan Zilf iye uğ­
radı . Sabah tavında da Batto l ağanın iki çocuğu ö l ­
dü.» diye meraktan kurtarıyorlar. Mera·k i şte. Akşam

54

· yattı ktan son ra bel k i 'herkes de ben i m g ib i : «Acaba
bu,gün s ıra kimlerde?» d iye düşünür ve sabaha sağ­
sal im cı'kı nca d a mera k ı n ı g id ermek icin baŞ'kaları r:ı­
dan günün ·kar�bı nı öğrenmek ister. Al ıştı k ç ü nk ü bu
kesk i n ölüm tı rpa n ı , bu 'köhne yazgıya göre yaşaya n
biz�eri tüketmek · icin gayrette ·kusur etmiyor. Ayla r
v a r 'ki. gün şaşı rımadan · ca n ı istediğ·in in ciceğ i n i bur­
n u nda bıra'kıyor. Ne yapa l ı m ; büyük ıkuwete boyun
eğ mek gerek. Ne var ki , M a rt gire l i seyre·kleşti ölüm.
Kışı atiatabi ien hasta lar do dü nya cen netine, yani
duvarların d ibine çı ktı lar. Sağ l l'k getiren gü neşe dua
okuyorlar. Ana m da bunlaroan . biri . . .

Özell i k l e küçük cocu'k lar. akl ın olamıyacağı bir
h ız�a birbirlerini izleyerek evleri şenl iksiz bıraktı lar.
Göç edip gidenlerin hesabını ya pocak değ-i l i m . Sayı­
lannı , veren ve a l a n Al·loh bi l i r.

inanç üstüne

Evde oturuyordUk bizim Behice i le. Tô kemerden
aşağı isl·i duvarı sü rerek uzun, i nce bacak l ı böcek­
lerden biri i ndi geld i .

Evin h ovasız ve küf koka n 'köşelerinde, öteberi­
nin altında avuç avuç kaynaşan türlü böceklerin ad­
larını her zaman sorarım evdek·i lere. Bozı�arı rı ı n ad­
ları n ı ben de bi l i rim bil mesine ama , · ereğ i m, adındon
boşlodı'kta n sonra o böceğ i n ne y� iğin i , eve ne g ibi
yararı, zorarı olduğu n u sormo·k.

Bir kere, karıneo bulunmayan evi iy i soymazlar.
«Bereketi ol maz ·korıncasız evin» der anom.

Sonra sayar: «Şuna ossurgon derler.» Hani yol ­
larda yaz günü hayva n pislıi.klerine biriiken v e ufacık

yuvarlaklar yapanlar . . . işte on� a rı n uçmıyan ve evde
yaşayıp daha fazla büyüyen türü . . . Bizim evin kovuk­
la rında, duvarında, kemeninde bin tanes·i bir paraya
onları n ! . . . Ara d a bir d engeyi yitirenler yere düşer ve
eğer kapı açı ksa içeriyi gözetiernekte olan tavu k­
lar sen i n «KışşşL . . Kı ran giresicelenı d emeni din­
l emeden sald ı rır lar. Açı·kgöz bir tanesi n i gogası­
nı vurduğu g i'bi d ışarı götü rü r düşeni . Evdeki ler bu­
na da razı ol mazlar ya : « Evin bereketi ni tüke­
teceklanı diye çocuklar değneğ•i a l ı r, tavu kların
ağzında·ki « Ossurga n » ı kurtarmaya koşa rlar. Şuna
ça rık böcüsü derler. Evde en cok onlar; köşe buca·k­
ta, tam anlamıyla avuç avuç bulunan bu ufacı k bö­
ceklerin k i losu nu beş kuruşa · a lsale r -söz gel iş i - b i ­
z,im köyde evlerden, a h ı rdan, soman l ı ktan b i n l erce
l i ro l ı'k « Cank böcüsü» cıkar sanırı m . «Bereket» kay­
g usuyla ev so hipleri satmaya razı olamazla r ya, 6
başka . . .

Daha çeşit çeşit adlar vererek sayd ı kları b u bö­
ceklerin evde bulu nan her maddeye ya da kaplara
burnu nu soktukları n ı , ya n i . yuva kura ra k orada üre­
d i·kl erin i söylemeye gerek yok . . . Zaten bulgur v.s. n i n
konulduğu kapl ar da hayvan pisliğ inden yapı lmış de­
ğ i l ler midir? Pi lôv mı pişiri�ecek · Petekten sahan�
konup getiri len bulgurun içindeki bu türl ü böcekleri ,
sıçan pis! ik ler in i , örümcek ağlarını tek tek cıyı klamak ·
olağan b i !· koşu l sayı l ı r . . .

Diyeceğim : Beıhıice'ye b u kez yi ne sordum b u ne
d iye? Kemerden i ni p gelen böcek iç in .

«Al lah devesi , » ded i .
« Allah bununla n e yapa r?»
Bu böceğ i n Allah ın h izmetinde nasıl çal ışt ığını

şöyle a nlattı Behice :
« Bizim nosı l ki zaa ra mızı eve gağnımız get iri-

56

yorsa. Al lah ı n ıdaras ı n ı da bu deve çeker Al lah ı n
evi ne . . . »

«Al lah ı n ev-i nerde?» dedim. Evin tepesindeki de­
l iğ i gqsterd i : «Şoorda ! » ded i . Ya n i gökyüzünü gös­
terd i .

«Al lah zah ireyi nerden al ır?»
Akşama kadar mi�leti rahatsız ede n d i lenci ler in

topladıık iarını Al lah hesa bına kabul ed iyor Beh ice.
Dilenciler de Al lah ı n oğ·•u imiş. Öy le ya toplarke n :
«Al lah ıiç i n » demezler m i ?

B u kadarcı·k b i r böceğ i n nası� zah i re taşıyacağ ı na
gel i nce :

«Allah govatı var . . . K imin ai\! ı erer.» dedi .
« Gökyüzüne nası l ç ı ka rı r zah ireyi?»
« DLIVara nasıl cık ıp iniyorsa . . . işte Al lah govatı

var ded i m a . . . ıı
Beh ice onüç yaş ı nd a .
« Bun ları nereden bel ledin?ıı diye sordum.
ıı Anam her gün ağnod ı r g·urur. heç mi duymadı

kulağ ı n ! . . . » ded i .
Son olarak ded'im k i :
«Şimdi bunu öldürs eyd�k ne ol u rdu ki?»
« Heee ! . . . iyetmişin ! . . . Sen esas del·lsin Mamıda !

Allah d aş yağd ı rı r . . . O n u öldürdükten geri evin ha­
yırını gör! Seti bereketi uçar gider . . »

Beh ice i le fazla uğ raşamad ı m . Ya l n ız. eskiden
di nied i ğ i m ik i olayı a nsıd ım :

Komş u l a rd a n b i risi . hocaya yemek hazı rlaya­
cak. Oocuğ·u mohaUe mektebi nde okurmuş da s ı ra
ondaymış. Ama « Evde yağ yok . . . » d i yordu. « Hocayo
da beri benzer yemek ·gönderi l mez . . . En azındon eriş­
te. mantı . ya nına s in i (ba klova) ister. Sini de çokça
yağ l a olu r .ıı Evde bu lu nan ·bir k i le covdarı yükleyip

57

paz·ara sal mış kocası n ı : Yağ gelecek, hoca n ı n ye­
meğ i n e . . .

Söz arasınd a :
« Ca n ı m, hoca da bizim g i bi insan, bizim yed i k ­

leri m iz i yiyemez mi?» dedim.
«Yoo! dedi hoca uyarmış cocu kları . Al lah her

gün s ini yer. Hoca d a s i n i y iniezse. Al lah beğen mez . . .
Alca'k düşeri·k yanı nda . Bize gızcir,» demiş.

Öyle ya, yemek te düzeye göre: En büyük Allah­
sa, en k ıymetli yemek d e -örneğ in, köyde en değer­
li yiyecek sayı l a n sini- on un tıarcıd ı r . . . Bu kadarını
da mı d üŞünernesin zava l l ı hoca m ız! . . .

Enstitüde bir öğretme·n imiz, bir tarih öğretmen i
a rkadaşından du·yduğu olayı şöyle a nlatmışt ı :

islôm tarih inden M u h a mmed' in göçünü a n l a t­
ma kta olan ıbir öğrenciye, ta rihçi sormuş: «.Peygam­

. ber, Mekke'den Medi ne'ye hangi taşıtla g itti?» Öğ­
renci d üş ün ür: Kos·koca bir Peygamber! . . . Yaya n
g i tmez . . . Eşekle h iç g·itmez. Ata tenezzül etmez. De-

. ve ayı p ol u r. Otomdbi l bayağı kaçar. Tren bir parça,
ama g i tse g itse u çakla g ider. . . der 'içinden. Ve o ta­
rihte uçağın, hattô tren v.s. nin ol maq ığın ı düşüne­
m i yerek şöyle yanıt lar öğretmenini :

« Uçakla g itti efendim! . . . »

Örümcek

Uzun bir çubuğun uouna süpürgeyi ta kara·k her
gün süpü rd üğüm ha lde, ertesi gü n Y·ine kemer a ra ­
l ı·k ları n ı , pencere ö n ü n ü v e evin kovuklarını sarıyor
örümcek ağı . H attô ceketi ik i g ü n g iymedim, ası l ı
durduğu kozı'kta a rdını .önü nü örü mcek ağı sarmış.

58

Örümceklerin tutunması iç in önce nem ve alabi ld i -
. ğ i ne pisl i k gerekl i anlaşı la n . Ama kökünü •ku rutma·k

için böceğin i öldürmek g e rek·i r. Anlattık ları na göre
örümcek böcekl eri de 'bi rçok çeşitlere a-yrı l ıyor. iç­
lerinde, temiz, çal ışkan�a rı old uğu g ilb i , tembel ve ağ­
larını pis bir bioimde örenler d e varmış. Bazı ları bo­
zulan ağları n ı hemen ona r ı r; bazı ları da boyuna ye­
nisini ya parl a rmış. ·. Ama h epsi zararlı böcekleri yok
etme ba kımından bu l u ndu k l a rı yere çok yara rl ı o lur­
l a rmış.

Her şeyde olduğu g ibi, :bu nda da, yeni bir ev
yaptı rıncaya kadar ve ş.imdi·ki lerin pencerelerini bü­
yütüp kovukla rı n ı sıvayıncaya kad a r örümcekleri g ü ­
nü gününe s ü pü rmeye hazırım. A m a sorun bu değ i l .
Ası l soru rı , onarnın gönlün ü etmede. Herkes g·i'bi, o
da örümceklerin candan dostu ve koruyucusu. Örüm­
cekleri yıgıp i nd i rmeme asla gönlü razı olnıuyor. Ö­
rümceklerin yerinde yel ler estiğini görmesi n : işledi
ğim günah ların h esab ı n ı veremeyip te cehennemde
cayır cayır nasıl yanacağ ı m ı .sayıp döker.

Ah ır ın ve samanl ığ ın ise ışı.k g irmek için yal n ı z
tepeden del inmiş küçük b i r del iğ i var. Saydan oyma
zaten saımon l ı kla ahı r. Yerin altına uza r g id er. Onla­
rın da bu küçük penceresiyle bi rl i kte her yanı örü m­
cek ağia riyle sa�ı l ı . El im yettiikçe, çırayı yakıp (çün­
kü g ü ndüz bi le zind a n g ibi •ka ra n ! ı·ktır) oraları da sü­
pü rüyorsam d a ; ben bir yanın ı temizlerke n, öbü r ya ­
n ı esk i h a l i n i alıyor. Anam ise, h iç d u rmadan örüm ­
ceklere yaptığı m z u l ü m i ç i n beni yatıştı rmaya ça l ışır :

«Siz daha ne görd ün ü z de ne bi l·i rs in iz, guzuları m .
Hazreti Al i efendi m iz, gôvurlardan g aç ı nca b i r gava k
ağacı na ç ı·kmış. Orda da bi r kekl ik va rmış: «Al i gava·k­
da, Ali g avakda. Bıckı bıck ı ! » d·iye ötmeye başlamış
kekl ik . Yani, •gôvurlara d emeye geti rmiş ki: « Bı ckıyı

59

geti rin de gova ğ ı �kesin : Al·i gavakta d u ruyor ! » Öyle
ded iği ucun, şinci cümle ôlem ·kekHğin düşmanıdır.
Tanrı böyle buyurmuş:

c< ibiciğin gan olsun,
Cücücüğün men olsun,
Alem düşmanın olsun . . .))

.
demiş. Şinci kekl iğ i n cücükleri cı kar ç ıkmaz; ana-
ları n ı n yanından men olup d ağ ı l ı rlar. ibiği de satı
ganl ı durur. Avcı lar da her gün peş·i ndeler . . . »

Deme·k 'Sadece E bu Cehi le değ i l ; kekl iğe de düş­
man bizim ·köylüler. diye düşünürken söL: örü mceğe
gelmiştir :

« Gava kta n gaçıp kurtulunca Al i efend i miz. örüm­
cekleri yı rtamk 'bir örene, s ığ ınmış. O girer g i rmez,
örümcek böcül eri gopıyı peçey·i yen iden örüvermiş:
Gövurlar gelip ba'k mışlar k·i , her yer ör.ü mcekl i ! «Bur­
da adam fa lan yok : Örü mcekleri olduğ u gibi duru ­
yor!» deyip g itmişler. Böyleli·k le örü mcek l er Hazreti
Al i 'yi gu rtarmışlar. Bunun için şinci en günah şey,
örümcek ıböcülerin i öldürmektir. Ama n siz siz olun
da bu huyunuzdan va:zgeçin . Göze lcene ibr işim g ibi
örü p g idiyorla r, yazzı k , insana ne zararları va r?»

AnoiT' ı n ebelerindenberi süregelen i nançları bun­
lar . . .

Mesafe . . .

istanbul 'da okuyan b i r arkadaş, b i r ara l ı k köyü
görmeye geld i . . . Köyün iç in i d ışını gez·ip gördü k ten
sonra , a·kşa m, cı rayı el im ize a�arak ah ı ra git ik. Ka"
ra n l ı k l a rı uçsuz buca"ksız ve h avasız, bu yerden oy-

60

mo mağoromn , kütlü kovukları nda k i o böcek yığın­
lor ın ı , onları n üstünü perdeleyen 'kat kat örü mcek ağ­
l a rı nı falan uzun uzu n gözden geçi rd i k . Arkadaşı ko­
ra nl ı·k ahır hakkı nda ayd ı n l otmaya ça l ıştı m. Ah ı r ı n
tek penceresi -olon yukardaki del iği örmüş örümcek
ağları n ın resmin i bi le a l d ı k . Ama a rkadaş. çok şa­
şı rmıştı. Anamın a rkamızd a n : «Aman·ı n yavru�arım,
örü mce'klere dokunmayı n ; g ü nah olu r! » demesi bi le
kulağı mıza g i rmiyord u . Arkadaş, kend ine gelerek bir
a ra f i ld iş ı kuleden iner g ibi old u :

« M ahmut be» dedi . «Val lah i de ta l iahi d e b u kö­
yün pisl iğ i ve geri l i k leri ko lerne gel mez . . . Ned i r bu
evlerin. a h ı r�arın d u rumu , azizim! O bizi m sadece ta­
rih kitapla rında okud u ğ u m uz taş �evri, burada duru ­
yor . . . Al l a h , icind ekilere sabır versi n . . . Yahu i y i ya­
şıyorlar burada! He rkes d e nerdeyse h a l i nden mem­
nun. Hiç uygarl ığa doğ ru g itme isteğ i yok mu bu
köylülerde? Şu havasız yerde hayvan yaşa r mı, ye­
ri n a ltında?»

Gel işi g üzel yanıtiadım :
« Korkma, k ış ın , hayva n l a r üşümesin diye, kap ıy ı ,

pencereyi de caka ça•ka t ıkarız. Evin penceresini de
trkarız doğal l ı kla . . . »

Başımız ı eğe eğe çıktı k . Ü stümüzdeki başı mız­
daki örümcekleri temizled i k . Sabaha kad a r uyku g i r­
med i gözü m üze. Dünya n ı n i l mini , edebiyatı nı sayı p
döktük. Köyl ünün bu derece basit, b u den l i pis l i k
içinde yaşayışı nı bi r türlü havsa lası a lmıyor a rkada­
şın . . . Ama, akla yatan tek ku rtuluş yol u sabahın ol­
ması . . . Ben im de iyi kötü üç beş yıl öğrenim görüp
dört kitap ·ka rışt ırd l'kta n sonra, bu d u rum içinde ve­
rem olup eel l erneden nas ı l yaşadığ ı ma şaşt ığ ın ı be­
l i rtmeliyim . . .

Vurd u mduymazh:ı nmız folon, gözü �ü n önüne ge-

l iverdi ve işi şo kaya vurup bir a n arkadaşı g ü ldür­
rnek de gere k H ol muştu . . . «Biz gömü lüp · g itme·kteyiz
kod e re - Getir ahoobı oorbal ığ ın dök üldüğü yere . . . »
d ed i m . G ü lüştük, g ü lüştük ama , şu a nda cenderede
suyu çık ıyo rdu a rkadaşı n . Zindana sürgün gelmiş g i­
bi bir hal i va rd ı . Sevi ndiğ i tarafsa bu tuzağa kend i
isteğiyle düşmüş olması ve kurtu�uş olanağ ı n ı n bu­
l u n masıyd ı . Derken, a nam gelerek lôf arasında yine
örümcek ve kek� i·k öykül erine başl·a masın mı?

. Can sık ıntısı son nu rnamn ın üstüne gel i p t i tre- ·
miye başlamıştı . Önü müzdeki yemekten d e bi raz a l ı p•
boşl·a mıştı k . Arkadaş birdenıbire f ırladı ve bisi kleti n i

. kavrayarak: « Pirtı k mutlaka g itmeliyi m,» dedi . Yola
çı ktı:k. Biraz savuşturdum, ayrı l ı rken :

« Boş ver, yaşanmaz vesselöm,ıı ded i, «�imse da­
yana.maz böyle, doğrusu. Bir yol unu bul up kurtul kar­
deşim, sonra y ine yazar, ç izer işini sürdürü rsün . . . »

Anahtar

1 950 başınd a , Nürgüz'den birde·nbire Ça rdak kö­
yüne atad ı la r, g ittim. Bu koca köyün de okulu yok .
i k i öğ retmen, bir inci s ın ıfa öğrenci toplaya rak cami­
d e işe başladfk.

Cam ide b i r ay kad a r tasasız öğretim yaptık .
Sonra, hocayla caminin a nahtarı nı 'bölüşe med ik. i lk
g ü nler saba·h namazınd a n sonra açık b ı ra k ı rdı ve öğ­
ley i n de ki l- itlemezd i . i k i ndiden son ra da bizim işimiz
olmazdı zaten. Falkat sonra ları camiyi k i l itl·i bulmaya
başladı'k. Sabah ı n ayazı:nda el leri ayak ları s ız l ıya mk
öğ retmen be�l iyen çocu klar. öğretmende de anahtarın
b u lunmad ı ğın ı gö rünce üzülüp, köy · od a tarı nd a ko-

62

nuşulan yôrenl i'k lerden söz ed·iyorlar: Köylü l er, «Adam
sende, b ıra kın he!e üc - beş gün okutad u rsunlar, na­
s ı l olsa yarı n usanırlar» derlermiş i l'k za manlar. U­
sa n ı l madığın ı görünce, h ocoyı etk i l emişler. «Anahta­
rı verme ba ka l ı m son u neye varaca k, camide cami
k ı l ığ ı b ı rakmad ı la r. Uşa ğ ı n g i rip te at, eşşek okudu­
ğu yerde namaz k ı l ma k bile pek hayı rl ı ol maz.» d iye.

Oysa ki, her gün s ı ra ile cocu klam tem izletip,
duvarlara fa lan el sürd ü rmüyord uk . Asıl bızim i lg i­
miıle cam i , cami k ı l ığ ına g i rmişti . . . Kime anlat ı rs ın? . .

Kapıda üşüyen cocu k lardan büyükeelerini seçi p
hocaya göndeririz, vermez. Yeniden göndeririz, yine
vermez. Cep· defterimde n bir yapra k y ırtıp, « Muhte­
rem ıhoca m ! . . » d iye başlıyoamk yazıp gönderirim. Y i ­
ne etkis i yok. Sonunda kend i m g iderim, a nahtar kur­
ta rmaya. i nsaniyetten, islômiyetten , görevden söz
açarak k ı rk dereden su getirip odada bu lunanlara
laf onlatmooya kad a r d a öğle çoktan olmuştur. Üşü­
yen CC?cuklar evlerine d a ğ ı lmıştır. Öğretmen a rka­
daşı m da gel ir, ba na ya rd ı m eder ana htarı alabi l mek
icin . . A.rtık öğleden son ra d e rs veri riz.

Bu kadar da değ i l . Çok g ü n ler de, o tüfek na m ­
l usu g ibi kocaman ağır demi r parçasını e l d e edip
d.e içinde sıçanla rı n cfrit attığ ı han g i'bi soğ uk ca­
miye g i remed i k . icerde soba fa lan yok. Saatlerce
titrernekten kurtuld uıkiarı n a cocu:klar da sevin iyor­
lar.

Bir g ü n d a·yana mad ı m :
« Hocam, dedim, şu « mülbare·k» demir parcası n ı

doya doya göstermedi n bize.»
« Bu , cennetin anahta rı , » ded i . «Size verirsem,

kerameti bozulur. M a l u m ya, cocu kların . el ifbôsin­
deki g ib i i resimlerinen kelômların ca mide açı l ıp zik­
red i l mesi ikelômı •kadimce memnudu r . . . »

63

U y u z

Uyuz olup kaşınmakd a n , züğ ü rt olup düşünme k
m i , yoksa düşün mekten uyuz olup kaş ı nmak mı da­
ha Iyid i r?

Hangisi iy i olursa olsun. i-kisi de bizde var . . .
Komı;;u bir köy ola.n Dadasu n'a iş·l miz d üştü.

O rada' eğitmenle, köyden beş ki lometre kadar uzak­
ta bulunan bağ l a ra g itti k. Bekçi yanı mıza gel d i . Ge­
l enek üzere götürd üğ ü müz si.g a ra paketi ni verdik ve
konuşmaya başlad ı k :

B u adam, her y ı l bağ bekc i l i ğ i yapa rm ış. Bu dağ­
lar ın ve bağ la rı n demirbaşı yan i . Cok i ri kemi.k l i ve
g ereğ i nden fazla koro yüzlü olduğu ic in , adına d a ;
Ka ra·kıyma, d iyorlar.

Karakıyma'n ın perişan h a l i , yüreğ i m i yerinden
oynatt ı . Uyuzun da bir s ı n ı rı ol maz mıydı? Karakıy­
ma, kendine pek fazla 'kıymış. Ya da uyuz ona kıy­
mış. Adı n ı n ya n ı nda hasta l ığına da « Ka rakıyma» de­
sek acaba tıbba yeni bir hasta l ı k adı kazandı rabi l i r
miyiz k i ?

Bul uşur buluşmaz, h asta l ı ğ ı n korkuncluğ und a n
yakıno rak h e r olası l ığa karşı belk i bir care buluruz
umuduyla uckuru nu çözerek karn ın ı açtı bize. Yara ­
� a rı n ı n acısından v e d e ·kaşı ntı s ından dudakları el le­
ri titriyordu. iş l iğ·iy le d on u yı rtık yırtı ktı . Her parçası
b i r çal ıya ta k ı l mıştı . Bunları n a ltı nda, gömlek ve ser­
gı bezi yeri n i tutan pancar yaprak�arı vard ı . Hani
vakti n biri nde padişoh, mutlu bir adamın gömleğ i­
n i g iyrnek i stemiş. Keşke Karakıyma o devirde yaşa­
sayd ı . diyeceğim ama, padişa h ı n el i boş çı kard ı . Üs­
tel i'k biz im Karakıyma 'da mutlu lu;k nerde?

Yamaları n a rasında ve don unun uckur evın ı n
kıvrışı k yerlerind e kaynaşan göde göde bitlerden söz

64

açıp ta yürekler·i bu�and ı rma.k istemem. Ama işl iğ in
ka lktığı yerde, ya ni iş l ik le ten a rasınd a orta kat ola­
mk karn ı na yapıştı rdığı pa ne<ır yapra kları n ı n yerine,
el imi sü rseydim, kal ıp kalıp k·irin avucumu doldura­
cağı kesi ndi . Pardon, el değecek yer yoktu ki, ka rın­
da! Yap rakla rın alt ından avuç içi g ibi yara l a r çı ktı .
Sank i ya raları n birer ucu karn ı n ı n içindeyd i . Ağ ızla­
rı boru gibi aç ı lmı ş d ışarı doğru.

Kamkıyma ' n ın en az•g ı n yaraları karn ında ol ma·k­
la birl ikte e l i , boynu ve kaşıdığı göğsü de ·karn ı n ­
dan aşağı kalmıyaca·k kadar uyuzdu . . .

H e r y ı l bahardan .güze kadar yatak nedir gör­
miye n (acaba kışın görür mü?) bekçi, bu bağ ların
rastgele yeri nde k ir ve bit içerisinde yaşıyor. Bu uyu­
zun da kökü beş yı l öneeye kadar uzuyor. Bir türlü
iyi edememiş . . . Köydeki yaşl ı la ra ve koca·karı lara da­
nıştı ğ ı ha lde bir care b u l a mamış, bu onu l ma z duru ma
gelmiş. « Uyku, tünek hara m oldu,» d iyord u . « AHah
ca nımı da a l madı g itti . Pek g icişiyor. Ya radan kaşı­
yamıyorum da! Bundan zoru yoğ muş.»

Bekçi, bağ bekçi l iğ inden y ı l ına göre otuz-kırk
k i le zah i re a l ı yor ve cocukları n ı k ıt ·k ıt ına geçi ndiri­
yor . . . Ne acıdır k i , o a nda eHmizden bir şey gel mez­
d i . Doktora g itmesini sal ı k vermek yeteneğ i n i de ken.­
d i mde göremedim. Efendim, köy yerinde i lôc ve dok­
tora benzer birşey bulunmadığı bel l i . Bu köy i lceye
çok uzok. Sonra t ıkara n ı n üstünde başında olmad ı ­
ğ ı g i bi, cebinde olmadığ ı n ı da bH iyoru m.

Bağ ların kıyısında b i r gölek su va rmış. Arasıra
oraya g i rermiş, temizlenme'k için. Ama orada da te-.
m izlenmekten ook yarası azıyor.

« Ne ol·sa, ıcı'k soğutuyor. Başka n'apıyım?» di­
yerek iz.i n istedi ve göle g i rmek için gitti . . .

Uyuz olan sadeca. ıbağ bekci·SI değJI k i ! özeiHk-

65

le cocukla rda fazlad ı r uyuz. Sonra, bozı lerın ı n d ışar­
dan _ getird i kleri uyuz. öy·lesine yayı l ıyor ki, �ütün ev
halkı a·ynı hOstal ıkla dert l i olduğu halde, ·kend i ara­
larında uydurd ukları ot ve yapraık i lôçla rı n ı kul lanı ­
yorlar. Yine d e yı l larca 1köıkünü evden si l·k'ip atomıyor-
lar: · '

Bu arada Emmimin gel in i iki y ı ld ı r u.yuz. Kök sa­
lıp ci ld in i harab etmiŞ hastal ı·k . Ş imd i iyi leştiğ ini söy­
l üyor ama, değ i l . Küçük kızı ya nıma geld i , cocuğun
el i yüzü ki rec g �bi uyuzdu. Anas ını çağı rı p ne kul lan­
d ı ğ ı m sord u m .

« N 'ebi l iyim M a m ı t a ğ a , » ded i , « h iç bakan gören
yok. E piy zaman geçt i canım. Gayri ya-kı nda gendi
gend ine söner. Ben i mki de iki yı ldan sonra sönme­
ye yüz tuttu ·kend i l iğ inden . Öteygün babası şeere ·g it­
tiydi . U lcn, -dedim, ı cı·k a rap sa'bunu al gel de çocu­
ğu bi yı kayım. Ona da :ha rçl ığ ı yetişmemiş herif in . •>

Ç a r ı k

Yazın iş-güç va kti, çarıkl ı k gön'ün cokları no se­
lôm vermed iği g ibi , kışın ·kard a , camur�a da ca rıık
IJulamıyanlar çoktur. Art ık aya kkabından söz açma·k
yersiz . . .

Ya l ı naya,k� ı ktan k urtu l ma k için, ba:kımsızl ı ktan
ölen eşeklerin gönleri nden birer çift cank uyd u ru ­
yorlar. Cl.inkü, tahta nai lndan çarık d a h a k u l lanışl ı ­
dır. Bazı yağ ı r eşekleri salt gön ic·in vurup öldüren­
l er de çoktu r.

idal ı 'n ın oğ l u da Dını Meh med' in eşeğ i n i vurdu­
ğu g ibi, öldürmüş. Meğersem; çarık l ı k göne kurşun
atarmış mi llet. H emen ölen eş.eg i . yüzd ü ler ve b i rer

66

giyim l i k böl üşüverd i ler . . . E rtesi gü n odaya geldikle­
rinde, çoklarının co rığı yeni idi . Odada bayram h a ­
vası es·iyordu; öyle şenlen mişlerd i k i , ca rığa kavu­
şanlar . . .

Fnkat bir del i kanl ı . Kel Avn i ' n i n Kad i r acı l ıyd ı :
Sıra m ı gelmemiş, yoksa vermek mi iste memişler. n e
h a l ise. çocuk i1k i ayağ ı n ı . kapatoca'k eşek gönü edi ­
nememiş, dolayısiyle ya l ı nayakl ıktan kurtulamamış.

Kara tüy l ü ca rı1k ları yu muşak yumuşo·k g iyinip
el ler çevi kçe gezerken . Kadir' in ka n ı na �nası l dok un­
ma·sın? Birisi bir laf ca ktı nnca da ağ l ayıverdi . Bu
duru ma içeri iyen babası. ayağ·a kalkara k :

« Ka l k l a n , » dedi oğ luna. «Ba na Kel Avni derler,
ben i m ca nı m sağ iken. se nin gözü nden yaş d üşür­
mem Al lahın izniyle» ve 1bel inde'k i eski kayışı cı ka­
rarak oğ� u n u n önüne att ı . Sonra sürd ü rdü konuşma­
sın ı : « Ka l·k git te sama n l ı ğ ı n ah ı rdan yanda k·i taka­
sında i'ki çarık eski·si vardı, onları bu l , bu g ayışı da
di l d i l çarığ ın olt ını çiti . Bir gözel çit i , soona giyin de
gel ibreti alem uçu n!»

Ah bu türküler

Ben çifıtten gel ince yatarım üzgün üzg ün; ot dev­
şirmeden gelen baba m 'büzülür bir köşeye küskü n
küskün; a l ı r biz i , so ra r bizi b i r h ü z ü n iki, sormayın . . .

Ah ! Ş u halk türk ü l e rimiz! Diy�bi l ir im ki , bu ka­
ran� ı k g ü n l erde beni aya l ı ya n ve boğulacoğım bir an­
\ia birazcı k gözümü a-çtı mn, yüzü mün keskin buru­
şuklarını hafifleten; türk ü lerin o insanı boyı lte n acık­
l ı uyumu ol muştu r. Asl ı nda türkü söyle·r;ken üzüntüm
eksi l iyor ve d üşüncelerim hafitl iyor d iyemem. Sadece
iç imde tatlı tatl ı bir ezik l ik oluyor.

67

«Aç hayvanlar sıcağo dayanamıyor; s ıcak çök­
meden sabahın serin l iğ ind e biraz sü rel im» d iye orta­
l ı k ayd ı n lanırken kal·kı p b i r saatten fozla uzak olan
«Açl ı k Pınan> ı ndaki ta rlaya nadas yapmıya g iderken,
bel ki e l l i kere tadıyla, acısıyla iç !me sindire sind i re
yinel iyoru m :

Keklik gibi kanadımı süzmedim,
Murad alıp doya doya gezmedim.
Bu kara yazıyı kendim yazmadım,
Alnıma yazılmış bir kara yazı
Kader böyle imiş ağiarım bazı.

Bu türküyü «Sabah d uası» g i bi d i l ime dolad ı m .
Baygı nlaşt ıron, acı dolu gönlümü daha fazla doldu­
rara k, gözlerimd en yaş getiren b u türküyü, n i n n i sa­
yıyoru m kendime. Hele « kader . . . » d iye başl ıyan son
dizeyi yen iden söyleyip uzattı kça, gözlerimden, birbi­
rini kova larcasına dökülüyor damlalar. Sanki , be nim
iç in yazı lmış bu türkünün sözleri, sanki ben yazı ver­
inişim onu.

Saba ha kadar bir yandan bir yana dönmekten
ve düşünmekten uy·kusuz gözleri m i ova larken, türkü­
nün o rkası sökün ediyor. Bir göğüs geçi riyorum :

Gecelerde uyku girmez gözüme,
Zalim yastık diken oldu yüzüme

(<Va lah i ben im iç in söyl enm iş bu nla r,» d iyorum
içimden. Her a n d i l imin ucuna gelişine başka ne an­
lam vermel i ! Baza n, yo ln ız kald ığım zamanlarda, tür­
kü söylemek istesem başko bir şey onı msayarnom.

Bir a ra l ı k da, Yah ya Kema l ' i n :

«Ölmek değildir, ömrümüzün en feci işi
Müşkül budur ki, ölmeden evvel ölür kişi.»

i k i l i ğ i-ni d i l ime dolamış ve �?ir aıkşam, büyük bir

kartona yaza rak oturduğum yerin tam karşısına, ke­
meri n kol uno asmıştım . Ş i md i orada ası l ı d u rur.

Gözlt.ri m yaşl ı umutsuz ve dermansız bir halde,
çifti koşuy�ru m. Yalnız, secemed iğim bir şey var: Şu
dert, ezinc ve sömürü dolu dü nyada, sevince, kede­
re değecek ne va r :ki, her şeye ağl ıyorum ben? Bel ­
ki b e n i a ğ iatan şey, dünyan ı n sevince, kedere değ­
mediği halde, ü stel ik insanı ağlatmosıdı r.

Bir g ü n davar çoba n ı Kel Fah rettin geldi yanıma.
Koyun� a rı n iskeletini görünce, olanca dertlerim de
hep koba r d ı . Cansız ve inceltere·k :

Bizim elin koyunları kuzular,
Derdim artar yôrelerim sızılar.
Ded i m .

Na karatı ö�e uzatıp yinel iyoru m k i , d i l imle b i r­
l i kte aya k l a rı m da dolaşıyor: Kendimden geçiyoru m :

«Ooy . . . oy . . . oooy . . . oy!
<<Kara gözlüm ne haldoyım gör beniii!

Gör beni.»

Ah, bi r kara gözlüm olsa da, şu h a l i m�e. türk ü­
mü din lesE:ı ve boynuma sarı lsa . . . Ama, ne çı:kar, an­
l ıyonlar a nlasın ha l imden . . .

Nadas ettiğ im yerle etmed iğim yerin h iç ayrı m ı
yok. Sobanın demiri kayıveriyor toprağın üzerinden,
çizip g·idiyor.

Yorg u n l uktan d i l leri b i r karış sa l lanan öküzler.
boyund u ru.ktan çı karıp saldıkta n son ra , ça

.
rığ ımın

toprağını cı rpıp; pante lonumu yen iden b.ağ�ayano
kadar. aZI'k dağo rcığı ndaki ·ik i e·kmekle iki soğanı zor­
la ve yine gözlerim yaşl ı y iyene :kadar d i n leniyorlar.
Sonra eşeğe binip önüme ·katıyorum öküzleri.

Canım boy u no tü r'k ü söylemek istiyor: haykır-

mak, ş i i r söylemek istiyor. Ne k·adar hüzünlü ve ken­
d i d u rurnurncı uyan şiir ve türkü varsa, heps.i d i l imi n
u cu nda. H e r biri, « a m a n beni önce söyle!» d iyor sa n ­
k i . Duyan olsa, ne der, bi l mem a ma di l ime gelen leri
söylemeden edemiyoru m :

ccHem okudum hem de yazdım,
Yolan düny.a senden bezdim . . . »

Kim söylemiş bu türküyü? N iç i n söyiemiş? Ben
ne va kit duyup öğ renmişim? Bu nları b i lmenin ne ge­
reğ i va r? Şu anda gel ip d i l i me dolanan bu söz beni
anlatmıyor mu?

Öküzleri a h ı ra sürdükten sonra ; kasvetl i bir uy­
ku ile a·kşa m oluyor. Kuru ekmekten iıbaret akşam
yemeğ i ni damda yiyoruz. (Belki de ekmek bizi yi­
yor.) .A;kşa mlan da, gamı mızı dağ ıtabilecek tek şey,
tü rkülerd i r. Aman ne daku nuyorlar i nsa na! Bizim ay­
dın geeinen müzi'kciterin fa lan ya n ı nda metel ik ,et­
mez bu türküler belki , ama bir de bize soru n .

Colak Naci v a r bizim komşu , dükkô ncı. Asker­
de col a·k olduğu icin. devletten maaş al ıyor. Köyün
en rohat yaşıyanı . Her akşam g ramofon çalar, caldığı
p lôk ları h ep ezber ettik sanır ım! Akşamadek aynı
acı lar. aynı yokluklar içinde dünyasından bezen köy
halk ı , dükkônın önüne uzanıp d i nlemekte ve <<oof! »
cekmekted i rler . . .

Plôklan böl üştük biz:

ı.cKavonoz dolu reçel,
«Haydar, bu günler gelir geçer.•

Dendi mi. babamın plôğıdır bu. Bu tü rkün ü n her
söyleniş i nde ötkelenir babam :

<< Gecmez olsun da . . . B u g ü nlerin de. . . Böyle
dü nyanın da!»

70

«Gesi bağ•arında bir top gülüm var . . . »

dedi mi , benim plöktır « M a mıd' ın plöğı gondu g ine»
der anam.

t<Öiüm var da şu gençlikte zulüm var.»

« Bu adam doğru söy�ell)iş işte,» der babam.
, Bir a kşam, plöğ ı n değ·işme sı rası nda k i sessiz­

l i kten yara rlonarak, şık la,rdan biri :
11Şol cennetin ırmakları akar AUah deyu deyu»

d i ye başlaması n mı dük kô n ı n ön ü nd e . . .
Hey Koca Yunus, hey ! Cennetten haber veri ­

yorsun b ize. Zoten bizi de avutan tek umut, bu cen­
net düşü kolmıştı r. Dey işleri n i yinelayerek avu nuyor
bizi mki ler sa!bahlaradek.

Evde e'kmek tü kend i, ta rlada ekin yok. Borç bo­
yu aştı . Her şeyi gökyüzü nden !bektiyoruz. Amo, g ü n ­
l e r geçt ikçe bul ut�arın başıka yerlere göç etmesiyle
bu selvi ..g ibi umutları mız da yığ ı l ı p yere i nd i ; e l imiz .
böğ rümüzde kald ı . i k i kere yağmur duasına cık ı l ­
d ığ ı ha lde, yard ı m gelmed i gökten . . .

Hazira n ' ı n yirmi a ltısıyd ı . çiftten geldim ki , bo­
. bam uzo n ı p yatmış, sol uğ unu zor al ıyor. Yüzüm i k i

kat buruşara k v e taşta n bi r yontu nun yık ı l ış ı gibi y ı ­
ğ ı l ı p i ndim yere. otu rdum.

« Ga k oğ lum, ga·k otu rma » dedi . « Ga·k yükle d e
g e l çifti cıbığı tarlad an. Şinciyeden gopturduk da
n .:- v i n sahfbi olduk? Gazel olmuş yazıda eki n le r. go­
zel . Bi avıc gazel olup yere yığı lmış; g-uru muş. Bu­
ğönden son ra yağmur yağsa da hayretmez . . . »

Sözü n ü bitirince yine uzanıp yüzükoyun yattı.
Göz kapa kimı şişmiş, yattığ ı yerde. Soluk a l ı rken sır­
tı kal kıp kal·kıp in iyordu. Anam ve cocuklar yüzüme
bak ıştılar. On lar da şaş.kı n ve ağlama•kl ı bir ha�de-

71

ler . . . Ev başıma yrkı l ıyor sand ım. Kara rsız l ık iç inde
ayı rdı nda olmadan el l erimi açtım : «Başımız darda
kal ı nca el açtı ğ ı mı z yer» e: «Sen. b i l i rs in Yôrabbi ! »
dedim. V e hemen gidip tarlad a n saba n ı geti rd i m . Za­
ten ö·küzlerde de çifte yürüyecek güc yoktu . . .

Eski - Yeni Sorunu

Soğ u·k bir gün . Ocağ·a ik i tezek catarak baş ı ­
na oturduk. Önümüz ·kavurga kavuruyor, a rkam ız

. harma n savuruyor. i ·ki öğretmen, dört kişi de bizim
komşu lardan ol ma'k üzere topu muz a-ltı k işiyiz. Bu
s ı rada, kafa - göz sarı� ı bi r ·konıu:k geld i . Carığ ın ı do­
lağ ı n ı çııkard ı , testiyi tepeta kla edip iyice bir de su
içtikten sonra a ramıza otu rd u . Koch isa r'ın· Korağan­
dere 'köyündenmiş. Kardeşi, nişanl ıs ın ı a l ma'k iste­
mediği için, Ulu kışla . 'köyü ndeki ünlü bir hocadan
«gönül birleşti rme muskası» a l ı p gel iyormuş.

Hoş-'beş. sorgu sual bitti·kten sonra . yôren l iğe
geçi ld i . Kon u k : « Bizim yeğen ler nerel i?» d iye sor­
du. «Bizim öğ retmenler!» dedi Hal i� Dede . . . Bu sö­
zü duyunca, konuk bi r yaşına daha girdi . ıd lôh i Hal i l
Dede, bu olmaz olasıca icadı sizi n buraya da mı sok­
tular?» ded i ve anlattı :

« Bizrm köyde el l i uşa k (cocuk) . temiz tü�kce
(arapcaya «tü rkçe» derler bizde, Tü rkçeye de «gô­
vurca» denir.) okuyor. Gur'anı i·ki üç kere aktaran­
lar var. Sofular köyünde hele bitirmiş! . . . Hosrav'ın
bi öğretmeni va r. Geçen gün mivedd iş gelmiş; öğret­
menin önünde h ec uşa·k bulamamış. Hosravl ı�ar bi l­
diğ i n g ibi d ey i l : Cok müsl üma·n adamlar. Beri taraf
duru rken bile bi le uşa·k ları n ı bu icada tes l i m ederler

72

mi? Hep hocanın mektelbind eymiş köyün uşağ ı . M i ­
vedd iş birez söylemiş, möylemiş; sonra d a : « idare
edin,» d emiş. Satı önümüzdeki y ı l boş değişip d e
şu şinciki okumalar ga kacômış, diyorlar; her i ş tür:k­
ceye bi necô mış.»

Konuğun sözleri baş sal iayarcık onaylandı ktan
sonra, komşu lardon biris i , a•h çekti : « Yavu, 341 d e
Gur'on nekd ebinde okurd u k . Osman efendi di rler
Nevşeerl i bi hoca mız va rd ı . iyi hocayd ı . Dehşetl i c in­
derl iği de vard ı ada m ı n . O sı ra çok adamı g urtard ı .
Vakat, biz kıymotın ı b i lerned ik h erifi n . Gofa, ah g afa!
G ı rma l ı bu ıbenim gofamı ! . . Herit i n zapasından yı ld l'k
da, işi del i l iğe vurduk; üc ·kişi devam etmedi·k, gee­
dık. Şinci Tavşan geçti ya maca . . . »

1 41 , 34 1 ' 1er geçmiş, a ma işler değişmemiş. Her
saıboh eti n i n postu He bizim :köyıü n cocuıklorı da ho­
ca n ı n « nekdebine» g id iyor. Köyün uzakca olan H a l ­
vay ve Asma mahal lel erinde özel olara·k tutulmuş i ki
hoca da cay ı r cayır Kur'a n ezberleterek hôfız yetiştir­
meye ça l ı şıyorl ar. (Bu ·hocaların yı l ı'k ücretleri 300

kile zoh i red ir : Cumal ı k v .s . den gayrı . . . K i le : 30 k i lo)
Her g ü n duyuyoruz, görüyoruz: Baymiş'in h oca­

sı şu kadar hôfız yetişti rmiş. ·Sapmaz'da cocu klar
her şeyi bülbül g ibi ezberlemiş. O cocuklar büyüyü n­
ce her köy oradan tutoca k mış hocayı . CeHeğ i n hoca­
sı g ibi cocuk okutan yokmuş. B i l mem hang i köyün
hacası öğ retmene cocuk vermezmiş. Daha isted i ğ i n ·
kada r soy efend im. Yan i , buralard a mahalle mektebi
bulunmayan köy yoktur. Şu günlerde, U rfa' l ı olduğu­
nu söyl iyen bir cer hocası geldi de, ô l i m l i k iddia ve
i lôn ed i p bu 'köyler h a llkıyla elbir l iği ederek . merke­
zi CimH köyünde olmOık üzere bir «Medrese» kurmak
işine bi le. g i rişt i ler. H enüz hazırl ıkta lar.

Doğ u rmaya n kadına muska. damdan düşerek

73

bacağı k ı rı lan çocuğa muska , çocuğ·un kel baş ı nda
tüy bitmes·i için muska . . . Diş in in sızısını kesrnek için
de bir topa k tuz okutma-k ve yine muska . . . M usıkacı
muska; üfürükçü, üfürü k ! . . Bı.i işlerin her gün b inler­
eesi yapı l ıyor ve sürüp gidiyor . . . Bütün bunlara bir
de ta rikat tas i ın ı eklersek, işi n pek küçümsenecek
bir ta rafı olmadığı açığa çı kar: Bağnaz l ı k , bi l is izl ik
ve yoksul luk . . . kalkola g i rmişler, birbirleri n i ağı rlıya­
ra k cen nete doğru g itmek.te ler . . .

Kulağımda çın layan sesiere ba k ı n :
« Sürekl i bir ez·inç içinde, sadece ölüm ıç ın ya­

şayan insa nlar kurtu lmad ıkça . . . Madd i , manevi, he r
servetin kökü bi l im değ i l de ned i r? . . En ha·ki·k i mür­
şit i l im değ i l mid i r? .. Bir cehaletten bir saadetin doğ­
d uğu görül müş müd ü r?»

M utlul uk ve g erçek nerede ; biz nerede?

inanmayanlar

Gazete postadan el ime yırtı k pırtık geldiği zaman,
b i r ağan ı n kuyusunun ağzı a ç ı l mış, evinde ekmeği
t ü kenmiş olan yoksul komşuıcra «Harman veresiye
onüç l i radamı arpo dağıtıyorlardı . . . Gözlerinden kan
ak ıyordu adamları n . Zaten «Bizim Köyıı ü her gün o­
kuyorla r ve durumları na uyduğu iç in hoşluk geti ri­
yorlar. Bundan dolayı hemen kitap hakkı nda.ki yazı­
yı onlara d a okudum. Açık açı k sövdü bu can ı ndan
bez miş hemşerHerim . . .

Söyled i kleri müstehcen cümleleri burayq a facaı.:
değ i l im . Geçim derdi canına ta'k demiş adamın. O
pek sayı n yazar, acaba h iç yufka ekmek gördü mü
bi l mem? Gördüyse, bayatlayıp k urudU'ktan sonra ıs­
latarak y€d i mi? . . Son mam .

74

Ekme k yapma·kta olan komşumuz Koca Musta­
fa ' n ı n evi ne d uma ndan büküle bü küle sokuldum. Ama
boğulmadığ ıma dua ediyorum. Zaval l ı kad ın ın canı
c ı k ıyor dumandan . . . Göz gözü görmüyor. Tandır sön­
müş. Kül le'den hava gel mez! ..

«Beni d in le !» dedim
« He! Gine gel i p beni buldun. Oso n man şu gaze­

telerden. Tam zamanın ı buldun? Sen olsun cık yaz­
zık olur gençsin . >> d iye, öfkel i öfkel i söylenmesine
kula·k asmadan, « ekmek» adl ı yazıdan Eleştirmen
Cevdet Peri n' in a ld ığ ı parçayı okudum. « Bunu biri
yazmış da, biri de buna inan mıyor! . . . >> ded im.

«Vay govırı n herifi . vay , >> ded i . «Şu hal ı ma bah
gel de. E� l eem lsdambı lda mı nedir a inanmıyan? Ya·
rabbi! Şu mosgof tandırından gurtar ben i ! »

Hcyal ve Gerçek

Akşa mdan sonra biz i m kümes örneği basık oda­
da sobasız, ateşsiz titrerken ; söz paltodan açı ld ı .
Zeng in tanınan b i r komşumuz: « Pantı dediğin de şe­
erl i lere vergi . >> ded i . « Dı nnak gadarın ın s ırtında pan­
tı var. . . » Koca Emin de: «Şeel l i geyer baba! . . Ocağı
batasıca pantıyı biz uyrdmızda do görmüyok. Üyrdm­
da bi pantı g iysem, kötü horuzu gurban kesmeye­
n in . . . >> ded i .

O gece Aza ağaya düşünde b i r çuval · vermiş­
ler. ic inaen de iyi bir palto çıkmış. El ine a l mış ama
ceplerin i falan ku rcal-arken, giyerneden uyanmış.
« Keşke oyalanmadan giyseydim!» diye o vah ede
dursun. Emin de benim yama l ı paltoyu g iymiş düşü n ­
d e . Sabah�eyin düşlerini on latıktan sonra Emi n : « M a -

75

a l l im beğ modem ü ryômda giydim buön şeere gidi­
yom, ver şu yarnalıyı d a geyim, gış günü, ne olur?»
diye yalvarmcrsın rr:ı? Kıra rnayıp verdi·k.

Üç gün Emin ' in yolunu gözledi·k, soğukta burnu­
muzu çeke ceke. Bir de geldi ki, po lto yok . . .

«Hani yamal ı emanet?»
«Val ia köye gelirken oki ıma gel mediyse gôvur

olayı m . Handa unutmuşum. Mahkemenin gununu
Mart'a attı lar; yitmezse o zornan getiri rim ! ! . . » Hep
gülüştük.

Elde lôf mı tükenir? Yanımızdakilerden biri :
«Aiışmad ı k göt abd est d utar mı?ıı de;d i .

T e s b i h

Abdestinde·, namazında olan bir insanda aranan
erdemlerden birisi, temiz vicdan ise, sah i p olacağı
en öneml i ibadet aracı d a tesbihtir. Yüreği doğruya
olsun. eğ riye olsun; eli tes:bih l i olan ın doğruluğun­
dan şüphe etmezler bizde. Sakal da var mı, tamam . . .

Zaten col·uğun çocuğun camiye üşüştüğü şu sı­
ra lard a e l i tesbihsiz kimsecik de kalmadı ya ! Hele
birisin ink ı y itmeye görsün. Köy köy gezer, Hacca gi­
d ip gelenleri yoklar; istedrkleri fiatı verir ve son un­
da bir tesbih elde eder . . . Bir ik i yı l önce al ıp yürüyen
tesbih srkı ntısı n ın önüne, Hacı babaları n yÜ'klenip gel ­
diğ i tesbihlerle geçil miş oldu ama, yine d e arandığı
zaman kolay bulu nan bir nesne deği ld ir.

Sözünü ett iğim ıesbihler, bazı ôvôrelerin kul lan­
dığı «şok şakı ıı denen büyük boncuklu lar değ·i ldir.
Koka, v.s. diye anılan doksandokuzluk ufak boncuk- ·
lu tesbihlerd i r. Bunların iy i leri on, onbeş l i raya kadar
satı l ıyor . . .

76

Her şeyin bi r nişanı va rd ı r. Ya lancı dünyanın ge­
çici l iğ ine akı l erd irecek kadar önbi l i sahibi olup öte
dünyaya h izmet etmekle uğ raşan i nsanları, sa1kal ın­
do n, ağzındnki duadan, üçüncü Vf'< en öneml i olara k
d a el indeki tesbihten tan ımak gerekir. (Tıpkı cübbe­
siz üniver site profesörü ol mad ığı g ibi) « Müslümanın
nişanı da , tesbiht ir. Efend i leri görmüyonuz mu. heç
gı ravat takmavanı var mı?» d iyorlar.

Gerçi n işanına , düğününe karışmayız ya, bu söz­
lere teme� Jolan şey: Al i Çavuş'un bir zaman "tesbihsiz
kal ışı ve çektiğ i s ık ınt ıdır :

Tesbih i yit i rmiş. Bir yere düşürdü mü, yoksa bi­
r is i ceb i!lden çekti mi , b i lmiyor. Ama bulsalar da ver­
mezler.

Küçüklü büyüklü ki mse ·ka lmadı sorup sual et­
mediği . Sonra iki ölçek buğday bahşiş koyarak tel­
lôl çağ ırtt ı . Yine bir sonuç alamadı. Gidip yakın köy­
leri şöyle b ir dolaştıysa da ya�nız Gödeler köyünde
bulmuş bir tane tesbih . Kendinden artık bir tesbih i
o lan o insafsız da, oniki l i ra deyip dayatmış. Daral ­
d ığ ın ı bi l miş Al i Çavuş'un. oni'ki l i rayı da verecek
o ma, üçyüzel l i kuruş varmış üzerinde . . . Kör pişman.
oradan da e l i boş geld i . B ir zaman da para a radı. üç­
yüz el l i kuruşu oniki l i raya doldurmak iç in . Para da
denkleyemedi. Sigarasız kalmış tiryaki g.ibi , siz dey in
köyde posta gözleyen del i öğretmen gibi s ık ıntı iç in­
de bunald ı . Eh , kul bunal mayınca da H ızır yetişmez­
miş. O giinlerde bir çerçi çık ıp geldi . Satmış sotmış
da rki tesbih kalmış. Hemen duyurdular Cavuşa . « ik i ­
s ini de a lacağım!» d.iye tutturdu . Bir k i le buğdaya
Ikis in in pazarl ığ ın ı yaptı k. Buğdayın kilesi on l i ra ol­
duğuna göre, yine ucuz ai ındı demek. Kuyuyu açtı
ve d iıb in i süpürdy . Fa·kat buğday üç ölçek geldi. Ek-

n

sik ka�an bir ö lçeğ i de k.aynı Ali Hoca'nın Hacıdan
a ld ı .

«Al i Cavuş,» dedim, «·kuyuyu da süpürdün ver­
din?»

« Efendi, görmüyon mu, köy yerinde oç golsa n
da. gapısına varsan. yarım ekmeği varsa gomşunun
bölüp sana veriyor da, bu mübarek bulunmuyor iş­
'te . . . >>

«Bir tonesini olsaydın?»
« Paraynan deyi l a sıraynan: Nası l olsa, yarın de­

yüsün biri daha yitirir . Yirmiden aşağı verirsem, na­
mussuzum ! .. >>

Y a m a

Kör Furşut iki y ı ld ır 'başı na sümüklü . ve eski bir
mendi l sarardı . i lceden gel irken tepesi delik bir şap­
i<a bulmuş. getirdi . Bi·rıkac gün öylece giydi. Sonra
ba ktık , o k.ara şapkan ı n üstündeki del iği a·k bi_r corap
eskisiy�e kapatmış. O da corap es·k isi olsa : K i mbi l i r
k imin attığı e le a l ınmaz bir parça. Keskin Ali 'n in kül­
lüğünde bulduğunu söylüyor. «H iç yoktan gel ı r m ı
be herif; işte yaptığ ı mız bi iyiHk varmış ki g a rşı gel­
d i : Al lah Ibi şapka sahibi etti . Yağın ı veren Al lah· bul­
g u runu da verirmiş. Güzelce yamal ığ ın ı da buldum.
Eh ga·yri ; sıcacık hazı r!>> d iyor . . .

Şapkadan gayri köylünün giydiği elbise v e ca­
maşırlarda, yattığı y.ata'k - yorganda bunlardan baş­
ka k i l im cuval v.s. hepsi nde yama yama üstüne. Tan­
d ı r kü rsüsü n ü n üs<tıünde örtülü ol·an k i l im, ev kadını nın
gel in geld iğ i tarih le yaşıttır. Fakat aradon otu;z - k ı rk
yı l geçtiğ i halde, bir yıeni·si dokun ma mıştı r. Evin ku­
rul uşu ndanberi nerede gerekli olursa oraya sürük-

78

lanmiştir aynı kiHm. Ama ·k i l imin ad ı o ki limdir; asl ın­
dan zerrece eser kalma m ıştı r. Şurasına bir c·ul par­
çası , burasına b ir dolok parçası eklenmiş, sonund a
olmuş . . . E l kadar parcalardan ulanmış b i r · k i l i m. Altı­
mıza serip de oturduğu muz çul lar ise. dedemi;zin de-
desi gününden kalma . . . Yorganın yüzü türlü renkler-
deki parçalarla sıva� ı . . . Yatak y üzü nereden del in -
mişse ağzı kapatı lmıştır. ic l ik, don ve gömlek, k imisi
ya·kasız, k imisi yensiz. M uşa rnboya döndükten. dön­
düğe, yani ayı günü bel i rs iz b ir zamanda o klo eser­
se yıkanır . . . Yıkanınca onarmaya çal ış ırlar. Onarımı
coğun tuturamazlarsa da beş-altı yı ldon önce giy i l ­
mez duruma gelen çamaşı r görül memiştir. Kendi nö­
betini anca-k a lt ı yı lda tamamiıyon camaşı r�ar, yeni'
geleceklere ya do başka eşyalara yamalık olarak,
tarihe 'karışmaktan kurtu l u rlar. Alk l ı kam l ı , a l l ı güll ü
renkler ka rdeş kardeş yanyana gel ir�er.

Ya mc l ı g iyinmek ayıc de.ğ i lmiş . . . Ama, aranan
rengin e lde bulunmayışı , a l ı n mayışı ve dolayısiyle ren­
gi renge tutturarak yamayamarnek işi bozuyor. Bu
işde, kökü yokl uğun verdiği a l ışkanhktan gelen bir
vurdumduymazl ık var. «Bu lduğumuz nemize yetmi­
yor?» denir. « El i ne t>ir yamal ı k parça geçtiğ ine şük-
ret, b ir de rengini mi düşüneceksin?»

·

Gelgelel im, d ış giysi leri olmıyanların renkl i · ya­
malçırı ya da yamasız del ik leri gülünç bir görüntü
olduğu g ibi , dış g iy imi olanları n b i rb irin i tutmayan ya­
maları da olduıkça acayip. Hergün odada birl ikte o­
turduQumuz hem titreyip, hem koşınan komş_uların
hangis in i anlatayım? Bunlardan 'bir inin Adana'dan
getirdiği üc y ı l l ı k yazl ı k ceketin yakası esk i miş. O
da tutmuş, b ir tarafına telis parçası, öbür ta rafı na
da corap eskisi yamatmış. Bi risi şopkan ın eskiyen
siperi ne, cu�dan sökerak yağdal ı bir keten parçası

79

yamatmış. Bütün bu yamalar, bir renk karsıdı olup
kaba rtma g i'bi duruyorsa do, h iç yamalamıyon ya da
karın ba rsak acı·kta gezenlerden y ine bir derece ol­
sun iyid i r. Çokları da ev eşyalarında1ki yamayı söküp
üst - başına ekl iyor. Çünkü, ne olsa. evdeki, el içi­
ne ç ıkmıyor . . .

Ş ubat kapıyı çevird i . Oturduğumuz yerin b ir kı­
l ığı yok. Soba ve ya kocak aynı duru mda. Tam üç
y ı l l ı·k çürük iç çamaşırları nın sağa döndükçe kol u,
sola dönd ük·ce yakası y ı rtı l ı r. Bunlar ve ceketi n d ir­
sekıeri neyse ama, ayakkabı n ın alt ı , üstü söküldü.
Pantelonun dizleri del ind i . Şaştı m! Ayakkabı işinden
a n layan yok. Araç olsa o da yok. İ lçe dokuz saat
uzak. Köydeki dükkônda da pırtı kıymığı yok! Saha­
rı mı gözleyel im? Artı·k başka care olmayı nca, bizim
ayakkabı ları ·köşeye atıp, arkadaşın lôstiğ in i sı ray­
la giymeye başladı'k. Ama pantelonun dizleri ! «Sizde
el kadar kara parça bulunur mu?» diye yüz kızart ıp
komşu lara sorduk. Yok oğlu yok! Sonra biris1 götür­
dü yemarım diye, «Aman başka renk olması n !» d iye
söyl enip d u rmamıza karşın . panta lonun berelenmiş
olan diz kapaklarını makasla büyuce·k delmiş ve ca­
l<al g ibi ak laşmış bir bez parçası yamamış! . . Ne et- ·
sek. Gözlerin in önünde sökmek olmazd ı . «E l in ize
sağl ı k ! » d iye bir dua ett ik . Ama biraz sonra yamal ığı
sökmüştüm. Pante lonu katiayıp köşeye koyduk. Şim­
d i ç ıpl a k mı g ezel im? istersen gez. k ime ne? Altmış
para l ı k bir yazl ı k pantolon va r . • «Gel sarı malım» di ..
yere·k ona sarı ld ım. Şubat'ı n ayazında . . .

Yamayı yamaya n, bu durumu görünce, iş in iç­
yüzünü anlad ı :

«Yavrum. o kı na n garaıiın anası ayrı mı? Ne var
da geymeyon? Eline geçti de garnın şişti g ış günü
he . . . » ded i .

.so

Köy katibi

« Kel başa ş i mşir tara k!» bizim işler hep o biçim!
Şu kuru l , bu komisyon, fa lan memur. memurun yar­
d ı mcısı . yardımcın ın yard ı mcısı . . . Sonuc: Kı rtasiyeci­
l ik . Defter. dosya muntazam, gelsin kôğıt, g itsin kô-

Köy kôtipl iğ i de öyl·e: Köylü efendinin cebinde
metel ik yoktur salmaya verecek. Yedi-sekiz köyün
kôtipı'iğ in i yapmak üzere; yçmi muhtar ya da köyün
öğretmeninin yapabi leceğ i sa lma toplama işinin üs­
tüne bir köy kôtibi kondu ruyorlar. Gerçi zorla değ i l ,
b i raz muhtarın isteğiyle, 'biraz da yarı resmi baskı
i le başa getir i len bu şimşir tarakların aylığı ikiyüz
l i raya fa lan verıyor. Bir köyden en aşağı yirm ibeş
l i ra koparıyor ayda. Bunları n iki işi vard ı r ve ·köye
yı lda iki kere uğruyorlar. Cepte bulunmayan saimayı
toplama k, l eş leri dereyi dolduran davar ve sığır sa­
yısı nı yazmak.

Mu htarla r kara cah i l oldukları ve dolayısiyle def­
ter tutamadıkları icin kôtibi caniarına m innet bi l iyor­
lar. Hattô topıyorlar ona. Kôtlplerin çoğu h i n oğ lu
h i n ! Fa lanca işten bi lmem hang i sebepten dolayı çe­
k i lmiş . . . köyl ü bunlardan o kadar ·korkar ki, tahsi ldar
k�xkusu bunun yanında h iç kal ı r. . . Bizim bölgenin
kôtibi de, bu çeşitten. Köylüler «Günah papırıı� d iyor­
lar. Güz geld i' m i , bölgesine g iren her muhtar, ik işer

· a raba tezek götü rüyor i lçedeki evine. Yine un, bu l­
g ur ve bı ına benzer köyl üde bulunan kavun. karpuz
günah papı rın ın evine y ığ ı l ıyor . . .

B u bölge, yı l lard ı r 'bu nun el inde. M uhtarlar de­
ğ iş iyor. bu kal ıyor. Bir önce'ki muhtar, yeniye: «Bu
kôtip ol masa kimse muhta rl ı k yapamaz!» d iye onu
sal ı k veriyor. O da: «Aman kôtip efendi benim gü-

81

nüm bitenede-k de çıkma; kölen oluyum!» d iye yalva­
rıyor.

Kôtibın görd üğü iş, muhtarı n defterinde bir yüz
karası bu 1undurmamak, el l·erinden gel irse, muhtarla
bir yiyim yolu bulmak, kend i a lacağı parayı topla­
mak. Süzüle süzüle on l i ra zor toplanır. « i lôzım» d i ­
ye hemen a l ı r kendisine. Cünıkü sand ı k ona d a borç­
ludur. Bir geldiğ inde a lt ı gün uğraştı ve otuz l rraya
ya•kın topladı . Oysa ki oku lumuzun bir sobası yok.

«AIIahaşkına, şu parayla b ir soba alal ım; bütçe­
de bize de yer var,» ded iysek de:

« Benim rızkı m ondan önce,» dedi çı:ktı .

Propaganda

Köyleri ya da köy halk ın ı birbirine katmak d a ·kô­
tibin sanatı cümlesindendir. O köyü ono, beri k in i bu­
na gammazlamakla hayli hoşnutsuzl uklara, hatta
kovgalara yol açıyor. Köylerde i.k i l ik bulunmasından
ve m uıhtarl ığ ın gözde oluşundan yararlonara·k, ken­
disine tapmıyon muhta ra üç dört yüz l i ra açık gös­

. teriyer ve onu n hasmını tutuyor. Haydi mu h tar ko-
dese. Bu yüzden Ciml i köyünde iki muhtarı mahke­
mede cezaland ı rttı ve birisini de bu yıl vurd u rdu. Kim­
senin işlemden anlamadığı ve kendisi de işinin ehl i ,
yıHardır bu köylerin kurdu olduğu için, böyle hare­
ketlerin yapı lması işten bile deği ld ir ve olağan kar­
şı lan ıyor . . . Kôğıt. kalem, mühür . . . el inde.

Kötüköy'ün öğretmeni olan, otuz yı l l ı k meslek
yaşa mında iyi çal ışmasıyla tan ınmış Vel i Bey' in de
başına corap ördü. Topluyor köy kurulunu odaya;
Yaz, Veli Bey h.akk ında bir tutana1k! Ne olsun? «Ko-

82

münist d iyel im !» ve yazıyorla r: Veli Bey, odada Rus­
ya'yı öğesiymiş! . . Mühürl üyorlar . . . Birkaç da ava na k
bulup, parma� bastırıyorlar. . . M uhtar götürüp veri­
yor . . . Ş i md i ayı·kla pirinci n taşın ı ! ! Bir taksi , pol is mo­
l is baskın veriyor «Vel i Beyin evi aranacak » . Zava l l ı
öğretmen ,neye uğrad ığ ın ı bi lemiyor . . . Şimdi mahke­
me sürüyor . . . Artı·k o mahkemeye g ittiğ i zamanlar
çocukların ı , a i lesini bask ı na uğratmak ve tedirgin et­
mek, kapıyı , pencereyi k ır�ak olağan işlerden . . .

Dükkôn

Cevremizde�i her köyde olduğu gibi , bizim köy­
.de de var bir dükkôn. Bu dükkônlor, hormonlar kalk­
tı ktan ·sonra, şöyle bir J>CIIrlor, k ış ın ve yazı n sönük
işler.

Dükkôn dediğ ime ba kmayı n, lôf olsun diye söy­
lüyorum. Biri çıkmış, şek er sandığı ta'htaları ndan
birkoc tane elde edip ·bundan beş yı l önce davar
koyd ukları ıkötü ahı rı n . duvarına ka�tığ ı ağaç kazı·k
ıcra gererek güya raf yapmış "e nesi varS.a tahta la­
rın üzerine döşemiş. Başta beş a ltı ş işe rakı ve şa­
rap, sonra cigara, sabun, düğme, boncuk. . . Yal nız
burda her çeşid in sayısı onu geçmez. On�ar tü ke­
nince, y ine getirir. En önemli olanı ve sürülen i de,
köşedeki arpa y ığ ın ın ın yanında dökülü olan, nem' in­
den b irbirine yapışmış ve ·kokan fıst ık la, l eblebidir.

Yüksekl iği bir metre olan ve Ağustos'ta bi le,
çeşmeyle a rkadaşl ı k yapmış gibi h ep ıslak duran
bu ahırın d uvar d ipl erinde birkoc taş vard ı r. gelenle­
rin oturması için - Domina ve iskarnbil kôğıNarı çok.
Hep fı ka-basa dolu olur. Bir de süpürmezler . . .

El lerinde, b i raz sermaye bu l u nduğundan, bir ucu­
nu da « harman veresiye» getiriyorlar, tamam. Har­
man za manına kadar ufak tefek ne g ibi gereksin imi
varsa, burdan a l ıyor köylü. Artı k . üst yanı , Şükrü'nün
sütüne kalmış; _kaçtan yazarsa . . . Gazın i lçede tene­
kesi beşyüz altmış kuruştan satı l ı rk:en. bizim bok·kal .
l i tres in i vetmiş kuruştan dayanıveriyor. istemesen
de alaca ksı n . B irden k imin gücü yetebi l i r bezyüz a lt­
mış kuruşa? .. Yorıml ı·k 'ş iş eyi bir kere doldurttun mu,
çırayı az.:ır azar ida re eder ve bahar gel i r. Yazı n da
zaten Al lahın fı kara lömbası yanar gökyüzünde . . .

F ıst ık v e leblebi gibi şeyleri de gençler a l ı p n i ­
şanl ı larına çerez götürüyorla r. B u da iki y a da üç
kat fiyatla harmana kadar veresiye yazı l ıyor. Bir düğ­
me ik i yumurtaya peşin, veresi olu rsa dört yumu rta­
ya.

El inde · biraz pa rası bulunmayıp bu gereksin im­
lerin i güzden g idip kentten alamıyan köylü , bu ya­
şam pahal ı l ığ ın ı , kuyruğuna· tene.ke bağlanmış tav­
san g ibi , çekmekted ir . . . Tarladaki (bit ip bitmiyeceği ' . .
şüphel i olan) ü rünü yok fiyatına ciğ ken satarak ve
ağl ıyarak dövünen. tuzlu yaşamın tuzsuz bibersiz
insanları !

Biz ce her şeyi toptan a l ıp depo edemiyoruz.
Üzerimizde para da bulUn muyor. Şeker iki l i radan
g iderken, ücten, gazyağ ı n ı n l i t resini de başkasına
yetmişden verirken, bana altmışdan yazmış. Sanki
ikram ediyor!

«N iye bana ucuz yazdı n?» deyince:
«Goca 'bi köyün mual l imis in !» diyor.
Zorunluk karşısında bile bile a ldarıora k yaptığ ım

bu al ış-verişin , baharın enme geeince hesabını gör­
düm: el l ialtı l ! ra borç. Ba kka l ı n i lçeden a l ışma göre
otuz i i ra tutmuyor!

84

«Bu ne soygunculuk yahu? .. »
«Ya ben ne cektim camırda garda onları getire­

ceğ i m deyi . . . Bu raya der�er dağ ı n başı , buna derler
köy iş i ! Şeer yeri deyi l o burası . . . » d iyor bakkal Şük­
rü . Bir bakıma o da hakl ı . . .

Cehalet

Ek im ayın ın onuncu günü, i lceye g id iyoruz. Her
zaman olduğu g•ibi , geceden yola cı·ktık, öğ le olma­
dan yetişeceğ iz.

Yol u bit irmeğe az kalmıştı . i lceye bir saat ka la­
rak Aporen bölgesinde, a rkamızdan sol uğu sol uğu­
na ik i k iş i koşarak yetişti ler. Dört yolcu, eşek�erin
üstünden geri dönerek, bu solu ya soluya · gelenlere
bakışt ık . Bunlar, Uzartık köyünden yaş l ı bir karı-ko­
caydı . Yaşl ı adam bir yandan, solu yor, b i r yandan da
mahkemeye geç kald ık ları ndan yakın ıyordu. «Saati
olanınız var mı, ağalar? » diye sorunca baktı m: Saat
8 . 1 5 t i . Mahkemeni n acı lmasına hemen hemen yeti­
şebi l i rlerd i a ma, iy ice güçleri de kesil miş . . .

Gönlünde h enüz çözarnediğ i b ir şüphe i le ve e l i
titriyerek iç l iğ in in düğmeleri n i çözdü. Çıplak ·koyn!Jn­
dan el kadar b ir kôğıt cı'ka rarak bana uzattı . Mahke­
me'1 in gününü bi ld i ren bir kôğıttı bu.

«On gündür gez i n i ri m yeğenim. Şöyle bir gara­
dan anlayan yok köyde. Askerden yeni gelen delôn nı­
lara gösterd im, on lar da b i lemedi-ler. Dün ağşamınan
da mıhdara gösterd im, iç im ·ya nıyor öyle, gününü ka­
ç ırı r ım deyi , tarlamıznan �epaze olduk, M ıhdar: « Hec
durma n , mahkemeniz ya rı n ! >> ded i Biz de gece yola
çı kt ık . Voldeyin de ben im de ana mızdan emdiğ im iz

85

süt burnumuzdan geldi yeğenim: E l l i yı l l ı k ömürden
sonra her cefaya baş oldu bu goşuşma . . . » dedi ve
ekled i : <� Bi de sen bak yeğenim, o mıhdar denen çıfıt
da pek onnomozdı ama, nası bi ld i bilmem, .g ine de
şü phem getmed i?»

Kôğıda baktı m «18 Ekim Sal ı günü» yazı l ıydı .
Bugün ise 1 0 Ek im Pazartesi id i . . . Durumu görünce,
her şeye !ônet edesim geldi içimden . . . Tam dört saat­
tir yol tepiyordu bu ilki kocamış insan.

Anlattım ve d hılene dinlene geri g itmelerini söy­
l edim. Bizim yol arkadaşları , eşekleri durdurmuşlar,
gülüyorlard ı . Oysa k' . kendi leri de onun g i:bi . «Şinci
gayri şüphe etmeyim mi yeğenim?» ded i . «Hiç şüP,­
he etme. daha bir hofta var mahkemenin gününe.
Sa kın unutoyım deme ha, gelecek Sal ı günü !» d iye­
rek sı'kı sıkı yineledim.

Gerıi g iderlerken her i kisi de e l lerin i havaya açıp
bir dua etti ler bana. Koca adam, bizim de cuymomız
icin, bağ ı rıyord u :

« A h gözünü sevdiğim oku muşluk ! Biz de mi in­
sanık diye yaşıyok? Goca köyde bi tek kişi ç ık ıp da
öl l iiğün körü ! Şu cızzık şunu gösteriyor, d iyemed i .
B i r torunum var. Ömrüm olursa, boynuma torba takıp
d i leneceğim de onu g ine okudacam. K ırk öğütten b i
se rencom iyid ir . . . »

Resim ve Azroil

Hacı Ali Ağa, resme çok merakl ıd ı r. Bu, resim
yapmak ya do resim sanatı sevgisi deği l de. odosın ı
resimle süslemek ve y.an ına gelenlere resimlerin ko­
nusunu, resimdeki insan�orın k imler olduğunu anla­
t ıp durmak mera kıdır.

86

Odasındaki resimler, ge l işigüzel yapı lmış ve as­
ı ına zor t.ıenziyen türden basma res imlerd i r . . . Namaz
Hccası, Kan Kalesi gibi k itaplar sotara-k köy köy do­
laşan k irr:seler satar bunları .. . Atatürk'ün, inönü'nün,
Cakmak' ın resimleri. Atatürk'ün cenaze töreninde
yabancı elçi lerin gösterd iğ i saygı d u ruşuyla i lgi l i v.b.
resimlerdir bun�ar . . .

Kan Kalesi gibi kitaplar ın köylerde fazlaca sa·
t ı l malorına karşın , sözünü ettiğ im resimlere ilgi gös­
teren azd ı r. Çünkü resmin g ird iği yerde, «namaz kı­
l ı nmayacr:Jğ ı ndan ve bereketin kol mıyacağındamı bu
resimleri eve, o.daya sokmak istemezler. Fa·kat Hacı
Ali Ağa, nası lsa seviyor ve odasına as.ıyor.

Azrai l 'e gelince : Komşulardan bir kad ı n ı n, Hacı
Ağaya işi düşüyor. Odaya g�iyor, odada da k imse­
ler yokmuş. Bu ıssız zama nda duvardan kendine bo­
kan res i mleri gören ve yaşamı boyu böyle b ir nesne
görmemiş olan kadın , ·kapı n ı n eşiğ i ne düşüp bayı l ıyor.
Sonra görüp ayı ltt ı larsa da, karnında·ki çocuğu dü-
şürdü.

·

Kadın lardan birisi , ku lağına ağzını i leterek, ne­
den bayı ld ığ ın ı sorunca : « Ez irayil duva rda bekl iyor,
görmedin·iz mi?» karşı l ığ ın ı verd i . Bunu an layan Kam­
bur Rüştü :

« Meretler! Deriyi görseler dağarcı k san ı rlar. Bir
de odada modada ne · a ra r� a r bi lmem?» dedi.

Doğum sorunu

inei l i Bekir' in gel in in in doğum sancısı başladı .
Köyde doğu m yöntemi be l l i : Doğuracak olan kad ın
sancı lar iç inde ·k·ı'Vran ırken onu ağdınp dönderip ör-

87

seleyerak yorup işini bitird ikten sonra, çocuğu çekip
çıkarır kocakarın ın b irisi . . . Bu yöntemin i'/i sonuc
vermesi rcrslantıya bağl ıd ır. Çoğunlukla ya cocuk ölü
cı·kar :kad ın kurtulur, ya da her ik isi b irden taşl ı kö­
ye yolcu olur. Bir de çocuk ters gel i rse. iş büsbütün
tehl ikeleşir. Art ık zava l l ı annenin cekeceğ i acı ele,
dile gelmez . . .

Yürekler parçal ıyacak duru mlar içinde ve genç
yaşında çocuk üstüne ölüp akraba larını ve köyü din­
meyen bir acı içinde bi rakarak, gün görmeden g i ­
den kara gözlü gel in ierin sayısı tıesaba gelmez. Bu
acı ları n her tozelenişinde ahlor, otlar ve gözyaşlan
arasında: « Fa lancan ın b ir gel in i vard ı , melek gibi .
tasa go i ç , o da çocuk üstüne g·itti . . . Falancanın
gel ini de , falan ı n gel in i de , hep cocuk üstüne öldü­
lerd i . . . » c:! iye eski olayları bi l miyen biz!ere, n i neleri ­
miz an latır dururlar.

Bir damla avuntu ü m!dini de on lara ya ln ız A� lah
gönderi r ve böylece büyük kuwete şükredere·k yine
kendi kend i ler in i avuturlar: « EI·im izde ne var! Onu
bizden çok düşünen. seven büyük sohabı Rabbim ve­
rir. Onun a ln ına da böyle yazmış. işte çocuğu baha­
ne eder. al ır . . . >>

inc i l Bek ir' i n ge l in i de bu kuru avuntu ları b i r kez
daha dağıtarak, orta l ığ ı yeniden acıya boğd u : Efen­
d i m, kızcağız çocuğu ters ·geti rd i . Bu işe az çok e l i
yatan ne kadar karı varsa. hepsi el a ttığı ha lde bir
tür lü beceremed i�er. Sağa döndermek, sola dönder­
mek, tepesi üstüne d i·kmekle gelinde h iç hayır koy­
mad ı la r. Böylece tam dört gün geçti .

Son care olamk, doktora götürrneğe ak ı l ları yattı .
Fa·kat doktor bedava bakmaz ki; Köylünün parasal
d urumuysa ort.ada . . . Hele bu y ı l . . Hastan ın üstün­
deki yorgonı hacze kalkışan tahsi ldar ve köy kuru lu-

BB

na, kama i le 'karşı koymasına karşın. yorganı kap­
t ıro n ve d ibi görünen cuvaldan. gözlerinden yaş ye­

. ri ne kan a.kıtarak , bir ölçek unu satıp da tahsi ldare
yüzel l i •ku ruş yatı rarak a ncak yorganı kurtorobi len
insanların önce d ü şüneceği bu para işi olmaz da ne
olur? Doktorlo rımız ın a n layış ı ve «vicdanı » onca do
b i l inmektedi r. Burası ayrı bir sorun . . .

« On yı l d a bunun ic in ça l ışayı m!» d iyerek borç
harç edip doktora gitmek pek zoru n lu oldu. Ama . bi ­
z im 'köy i lceye tam doku'z saat, yan i k ı rkbeş ki lo­
metre uzo·k l ı kto, d ışarısı kış. yol yok, bel yok, te le­
fon yok, araç yok ; yok d o yok . . . Dert çok derman
yok . . . Doğuracak ·kad ın ın ise karnı , kasıkiarı hatta
bütün vücudu gömgök göverd i . Ne söz söyl iyebi l i ­
yor. ne bir şey. Ebe karı l a rın eziyeti de. b i r yanda n . . .
Cehennem azabını dünyoda iken gösterdi ler gel ine.
Günahı nedrr. bi ltinmez?

Sonunda bir at arabası bulunabi ldL Şubat' ın bu
amansız tipisinde sarı l ıp sarmalanarak ve her zorlu- ·
ğu göze a larak, sürd ü ler i lçeye.

ik i gün son ra do geldi ler: Yol un üç saatini git­
tikten sonra . Baymiş'ten gecerierken, durumu gören
bir koco•karı ' «Boşuna yorulman, 'ben g u rtarırım,» d i ­
yor. Bizimk'i ler de caniarı na minnet bi lerek, indiriyor­
lar. Kocakarı hayl i h ı rpoladıkton sonra, gerçekten
doğurtuyor. Gel i n sağ kal ıyor cocuk ölü çıkmış.

Sağ kalmış ania, yaşıyacak da hayır kal mamış
onda . Ç,xuk cı ktıkton sonra bir gün d inlenmiş ler.
Geldi·kten sonra da pek u mutsuz ve perişan olarak
yatağa düştü ·ge l in . Çarş a mba günü gelmişlerdi , dört
gün yottı . Pazortesi günü kaıpı n ın önünde sabah te­
mizl iğ i yaparken, bizi m 1kortlşu Emin yanımdan geçi­
yord u : «Haydi cenaze narnazına gitmiyon mu?» de­
mez mi?

89

« Ne cenazesi yine komşu?»
« Duymad ı n mı, gece inei l i 'n in gel in i ölmüş.»
O anda kalbirn durur g ibi oldu . D izlerimin ve kol­

ları mın b::ığı gevşedi . ibrikteki suyu kald ı rıp do e l i ­
me dökmeye gücüm kalmadı .

Evin arkasına dol.anıp baktığ ımda : Bek i rin evi­
nin önü mahşer yeri g ib iyd i . Kadın lar dolmuş, ağ ıt,
cığ l ı k b i rbirine karışıyordu . . .

Yağ

Bazı evlerin sağıl ı r i neğ i , ma ndası ya da beş.
p l tı davarı var a ma, yağ sı kıntısından onlar da ·kur­
tulamıyorlar. Oysaki , koskoca köyde. ayda yarım k i­
lodan fazla yağ kul lanan kimse yoktur. Yağsız yemek
piş irenler ise çoğun lukta : « Can boğazdan gel ir,» de­
miş ata lar. Ot ve sa man. yem ol mayıneo iskelet ke­
mi klerin in arasındaki bir s ık ım etin i mi erit ip süt
d iye versin hayvanlar! Hayvanlar süt vermeyince, in­
sanların kursağına �a yağ girmeyecektir ve dolayı­
siyle gözleri fers izleş ip , görmez olacaktır.

Yağ satı n a l ma-k kimsenin harcı değ i l , para yok!
Sonra, •k im satacak ki o lasın?

«Yağınız va r mı?» d iye bir k imse, bir başkasına
sorsa, a lacağı karş ı l ı k : « Ka rs'a ı smarladı m!» o lur.
Bu söz doğu i l lerimizin yağ ve yoğu rtan yana zeng in
olduğunu ac"kl ıyor. doğrud ur herhald�? . .

Süt , yoğurt ve yağ ın en bol olması gereken ilk­
baharda bi le, evi nde bir kaşık yağ olmadığından ya- ·
kı n mayanı ·görmedim. Evi n in yağsız olduğunu, söy­
ledi kten sonra da, «Epeydenberi gözüm görmüyor.
a kşam oldu mu d u manlanıyor. Acep tavuk gerannısı

90

mı old um k·i?» d iye ekl iyorla r. Veri len yanıt lar da uy­
gun :

«Şu s ı ra, böyle hasta l ı k herkeste va r. Ara has­
ta l ığ ı ; g ışı n çok sürdüğünden . . . Kü mese çağı rmıyon
mu? Akşam olunca kümesin gapısına var da çağ ı r
hele ; çabık g eçer . . . >>

- Nison' ın sonunda. ·okulu tati l ettiğ imizin ertesi
günü Muhta r, bizim ün lü üye Vel i Cavuş ve ben, bi­
rer eşeğe binerek, yap ı lacak bir işimiz için, bizim
köyün bağ l ı bu lund uğu Borucu karakoluna g id iyo­
ruz. Yolu ya rı edince, d in lenmeye koyulduk. Vel i Ca­
vuş, pek hoş-sohbett i r zaten . Asl ında yavan olan
neş'eli bi r tavır ta kı nora k açl ığ ından yakınd ı :

« Mamıdefend i , sen bizdensin; a ramızda e l yok . . .
Barsaklarım ın g u rlayışı nda n d a mı ağnamayonuz;
g a rn ım zi l çal ıyor: Üç - dôıt güne va rıp cat;yor k i ev­
de övün bişmeyor. Sab(]lh ınan yola ç ıka rken de epice
uğraşt ık ()Vradınan. <(Gız yola g id iyom ben acı m, ne
va rsa getir önüme,>> ded i m . Ei gadar ekmek bile ge­
t i remedi , aks i l ik bu ya, ek mek de yoğmuş evde. Ga­
rıya ne deyi m ; o ne yaps ın? «On gündür damla dam­
la birikt ird i m de ineğin sütünü. tek bir gaşşık yağ
çıkt ı» ded i avrat . «Cömlekte ik i ta ne de yumurta
va r. Amma, bu ön ürycrmda ev süpürdüm; misavır
ge lecek; bu yağı nan yumu rta lörı. ona saklayacam . . .))

seciriı

Ca nımın ceviz kabuğuna g i rd iğ i bir gündü . Uza k
!aşmak. nereye o lursa olsun, dağ-dere aşıp yel g ib i
esip g itmek istiyordum. Kararsız b ir ha lde evden c ık­
t ım ve ı rmak boyunca söğ ütlerin gölges in i sürerei<

9 1

köyden ı...zak laşmoğa başlad ım . « Cınar l ı» ded iğ imiz
bir yerde Hötız Kad i r Hacaya rastlad ım. Konuşurken,
Part i ler ve seçim işlerin rn nasıl ne zaman olacağın­
dan söz açara k havadis sordu . Ne havadis i ol ur ben­
de? Ben ae köyde o da . . . Yalnız seeimin önü müzde­
ki y ı l yapı lması 'gerektiğ in i söyledim.

« Gine evvelk i g ib i mi olacak?» dedi .
« Evvelden nas ı l oldu da?» diye sordum.
1 946 nın 21 Temmuz' unda b iz im köyde yapı lan

tek derecel i seeimi şöyle an latt ı :
«Akşamdan b i del löl çağı rı ld ı . Sabahınon köp­

l ü r.ün brşına bi sand ı k koydular. Herkes reyin i ver­
sin ded i ler. Hasat zamanıyd ı , ha lk ın yarısı geceden
tarlasına g itti . B i rezi de satı tarlada yatıyordu. i rey
vermek t:cun köplünün başına birikennar de cabık
bitsin diye ez i l ip üzül üp eviyorlard ı . Bi i rey verecenı
d iye iş ihden ga lmayı. k im ister? i rey memuru etti ede­
medi : « Eğer siz bu işin cabı kca bitmiyeceğ inden
esef ed iyorsanız. bizi veki l ed in , iş in ize g ücünü ze gi­
d in ; geris in i biz yaparık !» ded i . Köylü m i l letin i b i l mez­
deyi lsin ya : Ne bi ls in seeimin ne olduğUnu ! Sandığın
başında zarflara k imi barnak basıp att ı , k imi de «ne
ederseniz ed in» deyip iş ine gitti . Ondan sonra ne go­
dar zarf varsa bonnaklayıp atmışlar sandığa. Adam,
biz im mebus i riza Beyin gardoşı i ramazan mı ne d i ­
yol lar b irisiydi . El leem hep esg i t ı rgaye b.a nnaklomış­
lar zarfları . . . >>

Tek derecel i seçim, köylünün karnın ı doyu rmo­
d ıysa da, çenesin i bori yordu . Bu nedenle, hiç ol maz­
sa en ine boyuno ded ikodu edip löfa doydular.

92

Cift cubuk işlerini bit ir ip de k ış ın avôrel iğ·i baş­
ladı mı , - zaten köy oda ları b ir ô lemdir - : b ir ik irler . . .
Akşamlara . hattô sabah lara kada r o ne gürültü pa­
tırd ı . ne d i psiz kile boş a mba r çekişmelerd ir!

Hele bı,ı •kışın geçiş ine hiç diyecek yok. Havada
esmeye başl ıyan seçim kokusun'un köylüyü de i l·g i len­
d ireceği bel l id i r. Serde de avôrel ik oldu mu, d�ğme
gitsin.

Her partin in de yandaşları var. Herkes kafasın ın
deng ini bul muş; b ir pa rti t utmuş. Partici ler in, özel l ik­
le elebaş ı lann ın tô Şubat'ta uykuyu tüneği terkede­
rek 14 Mcyıs'a kadar geceyi gündüze katıp· kapı ka­
pı koşuşma lan. herkese yalan yanl ış di l dökmeleri
yararsız da •değil han i . B un lara ne�er neler vôdet­
mişler. Yandaş toplama kla başarı gösterebi l irlerse.
ıııebus bile o labi leceklermiş . . .

Nisan g i rip te seçime bir a y falan ·ka l ınca. iş�er
büsbütün k ızıştı . M i l letvek·i l i adayla rı . i l ve i lçe part i
kurucular ı , üyeleri başlad ı la r köylere ak ın etmeye . .
Köylü lere · göre, «köylerin b iris i Paris, b i ris i Londra ,
b i ris i istanbu l» kesi lmiş . Taks in in , c ipin daha bi r isi
uza.klaşmadan burnunda bayraklı::ı i k isi gel i r. . . El le­
rinde tomar tomar kôğıt lar. c ıkarlar b ir taş ın üstüne,
oku babam oku ! Ne de b i tmez tükenmez dertlerimiz
varmış? B izden i�i b i l iyorlar. Bu geliş-g idişler köy l ü
i ç i n b i r yeni l ikt ir zaten. H e r gelenin başına üşüşüve­
riyorlar. Çoğu ipe sapa gel mez, insanı anca·k yüzün ü
yere eğ ip, ku lak ların ı t ı kayara k oradan kocıracak ka­
dar iğrençl ik ve b i rb irler ine küfürlerle dolu, sözüm­
ona söylevleri yine de sabırla d in l iyorlar. E leşt iri leri ­
n i de onlar g ittikten son ra kendi lerine göre ·yapıyor­
lar.

Bir gün, ücüncü pa rtin i n üyelerinden yüzü gözü ,
t ı rnakları boyal ı , sacları ·k ıvrık b i r bayan g�di. Önce

93

birinci ve ik inci parti ler a leyh inde bir hal·k oza nına
yazd ırdığ ı :

« Partiyi taze kız sandık
Dönek çıktı, dul çıkti

Kepeği unundan bol çıktı . . . »

diye bol red if l i manzumeler okudu. Sonra da :
« Ey köy lü vatandaşla r! Her gün redyonuzun ba­

şında : « Motor ku l lanmak iyi olur . . . Toprağın verimi­
n i şöyle arttı rmal ı . . . » d iye konuşma1ar d in l iyorsu nuz.
Sorarım size. önce topra k vermeyince bu konuşma­
lardan yarar gel ir mi?J d iyerek sacmala ma.kta gaH­
ba rekor k ırd ı . Çünkü köyde h iç radyo yok. . . Köyü
New York mu zannetti , k imbi l i r? Hoşgörmek gerek ,
ne olsa heyecan . . . Bugünkü konuşmalar, daha sağu-
madon odada tazelend i .

·

« Lan amma aniatmadı mı bizimki?»
« Hadi Jan, garı partis ine g irip te e l in iz in h a mu­

ruynan erkeği n iş ine karışmayın.»
Birinci ler :
«Oğlum s iz del ird in iz mi? Del i rd iysen iz dağa g i ­

d in . Amma gezin tozun d a g ine az ıp yan ı lmadan es­
ki yolu tutun. Eşkiden ayrı lanın rki yokası · bir a raya
gel mez . . . »

ik inci part i l i ler :
«Aslanım; esk.j testiden su içmesi mi iyi olur; ye­

ni testiden içmesi mi? E lbet yeniden içmes i . Eski­
den usarıd ık biraz da yeni testin in suyundan içe­
l im . . . »

«Yeni testi» , b i rıbir in i kandırmaya cal ışan ların
tek benzetmesi , «Say k i » , diyorlar. «orda ik i testi
var . . Bir isi eskimiş k irlenmiş a mma. öteki tertemiz,
yepyeni . Yenin in tadına bakmaz da k im eskiden su
icer?»

94

Sonund a seçim günü gelebi ldL Her seçmenin
el inde bir ay önceden dc:ığ ı lan aday l isteleri . Her
part in in l istesinden ikişer, ücer a� mışlar. Daha doğ ­
rusu, l isteler onlara verild i . Onlar d a ki mseyi kırma­
mak için getiren ink in i a l ıyorlar. Erkekler yine işare­
t inden falan l isteleri n hang i partiye i l işkin olduğunu
bi l iyorlar. Ama üstünün başının is i pasıyle tandır ın,
ocağın başınd an sanki asmoya götürü l ür g ibi dürtüş­
ıernekle sand ı'k başına getiri len kad ın ları n eline ge­
len .bir, g iden ik i l·iste veriyor, önce veri lenleri de a l ıp
yırtmaya uğraş ıyor (2000 n üfuslu köyde, üçüncü s ı ­
nıftan çıkma bir tane okur-yazar kadın var. O da
başka yerden gel ip yerleşme . . .) Dışarıd(}k i bütün
uyarmalara ka rş ın içeriye tek başına gir ince, yine de
bazı kadınlar l istelerden üçer-beşer tonesini zorla
doldurup atmışlar. Seçim memuru için en zor iş, bun-·
ca kad ın ın tek tek parmaklarından tutarak seemen
kütüğ üne bastı rr.ıo k oluyor. Tarafların arabo ları dört­
na�a iş l iyor: Evdeki yatal a k hasta ları , kocakarı ları at
arobasına attı k ları g ib i , tokur-tukur sand ığ ın baş ına
getirip bı rakıyorlar. Üste l ik b ir de öf·kelen iyorlar. « Me­
retler! Baş;ka hayrınız yok a , h iç olmazsa partiye tay­
denız olsun da şu ç ı lp ık l ı g iy imlerin iz yen i lensin, pır­
tı u cuzlayı nca! . . »

Okulun önünde, oy vermek için s ıra baki iyen
kadın lara bir kul a·k konuğu oidum. Onlar da öğüdü­
nü a l mış. Birisi yana yakı la çevresindeki lere şöyle
d iyordu :

«Anaam, anam! Demi'krat d i i yen i bir adam ç ık­
mış da bu oy verme onun uçunmuş. B iz im herif hep
onun kaadın ı dağıdıyor. Ş eyi pek ucuzladacakmış . . .
Ad ını sen getir . . . Öteyi beriyi, Su ltan Hômit zama­
n ındağı gibi . dünya müslüman dünyası olacağmış . . . »

95

Radyo

Tarih in ve uygarl ığ ın ger·isinde yüzy ı lar boyu nca
dünyan ın g idişine s ı rt çev irip kulaklar ın ı tıkamış olan
Anadolu köylerinden bir is ine; yani bizim köye 1 950
yı l ında b i r radyo g i rd i . O gün ik indi üzeri ocele an­
teni gererken, bana hoş ge ld in demek ic in ge lmiş ve
biz im fok i rhaneyi h ıncahmc doldu rmuş olan köylü­
lerin karşısı nda i l k o larak o s ih i rl i · düğmeyi açtı m.
Verd iğ im sigara ları tel lendi riyorlar, hayret ve sevine
içinde, cal ı nan ştır·k ı lan , okunan haberleri d in l iyor­
lard ı . Saat 23 te radyo kapanı ncaya kad a r h iç k imse
yeri nden kıpırdanıp gitmediği g ibi , «havad is veren
sa ndık» get i rd iğ imi duyup ta soluğu bizd_e a lan ları
ev, avlu a l maz olmuştu . Ama b i l iyorum, onlar rad-

· yonun ne söyled iğin i değ i l nası l söyled iğ in i merak
etti klerinaen ku lak kesi lmişlerd i . Neden sonra ak ı l la ­
r ı başlarına geld i , hayret içinde kafalar ın ı sa l l ıyarak :
«Vay anan ın babanı n carığ ı ria. neler var dünyada? . .
Şeytan iş i ! inansan bi tür lü , inanmasan b i türl ü ! » d i ·
ye konuşmaya başlad ı lar: ·

«Havadan mı a l ı r; yerden mi?»
«Orda söyleneni kaç saat son ra söyler?»
«Her gün söyler mi?»
«Sen burdan söylesen öte yana g itme m i?»
Her biri bir taraftan sorula r yağdırmaya başla­

d ı la r. D i l imin döndüğünce merak ların ı g id ermeye ça­
l ışt ım . . .

Neyse, o gece b u kadarla dağı ld ık . Art ık o gün:
den son ra ne köyde, ne de çevre köylerde radyonun
ge!d iğ in i duymayan kalmadı . Kore Savaşı da tam o
gün lerde patladığından m i l letin içine b i r s ı kı ntı düş­
tü. Haber bülteni zaman la rın ı kollaya mk günde dört
kere radyonun başına b ir ik iyorl a rd ı . . .

96

Tem muz'un i� k haftası ndan sonra ekin ler b iç i l ­
meye başladığından, akşam eve gel i p yemeği yer ye­
mez. kendi lerini yanıma d a r atıyorlar. Haberler okun­
du bitti mi , « Annat baka l ım? . . . » d iye ağzıma bakı­
yorlar. Çünkü okunandan b ir şey cı·karamıyorla r.
Ne bi ls in ler senin Atlee, Tru man, Mac Arthur g ibi
söylev ceken kişi ler in i? .. Bunlar ın sözü nü ett iğ i so­

. run ların yabancı l ığ ı b i r yana. bizim bura ların . q,jan-
sın ku� larıd ığ ı d i lden de h aberi yoktur. GerÇi biz
Türk'üz, a jans da Türkçe konuşuyor ama. ancak «de­
miştir. gelmişt i r, g itmişti r>> g ib i cü mle sonundak i
sözcü kler a n iaşı l ı p d ikkatlerin i cekebil iyor. Bir de b i ­
z im ta nınmış büyük lerimizle Cörci l ' in ismi ,geçince . . .

Ben an ladığ ım kadarı n ı anlat ıp on l a rı aya ıniat­
maya çal ışıyorum. Elbette yavaş yavaş. d in�eye d in ­
Ieye on lar da anlamağa başl ıyaca,klar.

Geceleri de ekin tarlası nda yata nlar. çeltek leriy­
le (azık götüren cocuk) «Ne var, ne yok; desin» d iye
haber sordu ruyorlar. Kısaca söylüyorum. Okur-ya­
zar l ığ ı o lanlara iki cümle yazıp gönderiyoru m. Du­
ran'a yazdırma servisinden not ederek cak gönder­
d im.

Bu arada ötek i köylerden eşeğine binerek «ha­
vadis d iynemeyeıı gelenler de cok . . . Gelemediklerin­
de bir adam gönderip h a ber öğrenirler. Sabah oldu
mu; köylerinde, « bugün Demirci köye k im gid iyor?:&
d iye arama yapıp, « havadis sormayı unutma!.1 d i ­
yorlar. Akşamları da « Demirci köyden gelen k im
var? Ne olmuş?• d iye kafa larındaki şüpheleri çö­
zecek havadis a rıyorlar.

Buna karşın , yeni 'bu�unan ya da yeni görü len
her nesne g ibi , radyo da bazı şüphelere yol açmadı
değ i l . Gerçi radyoya inanmıyan�ar var. ama bir de
Ik inci derecede inanmıyanlar var. Ya da bazı <.iediko-

dulara kanan lar . . Bu da, köydeki radyonun kentteki
rac1yoya uymad ığı ve kentdekin in verdiğ i hrıvad is i ve-
remiyeceğid i r.

·

örneğ in, i lçe pazarı na g id ip gelenler, çarşıdan
kulak larına gelen havad isleri an latıyor. Kore'ye gide­
cek olan askerlerimiz bugün uça klara binerek hare­
ket etmiş. ismet Paşa'n ın oğlu da Ankara'da cadde­
de giderken Celôl Baya rı vu rmuş tabancayla.

Oysa ki, ben henüz usanmadığım için , h iç rad­
yonun başından ayrı lm ıyorum.

«YCJ'<. öyle bir şey. Yalandır! Hem daha askerleri­
miz seei lmedi bi le!» d iyorum.

Ama kime anlatırsın. Bir :kez benden önce ·kafa­
larını bu landı rmışlar. D i l in kemiğ·i mi var? Başlayı­
verd i ler:

«Sen in i radüyün şeerdene nerde uyacak canım
en doğ ru havadisi şeerde·k i söyler!»

Bi r gün anamla ba:bam, k i mseyi eve koyup rad­
yo d i nletmememi söyledi ler. Hayret ett im. Rahatsız
oluyorlqr d esem, on lar ın bulunduğu ev ayrı. Ben be­
ri'ki evimizde yatıp kalkıyorum. B ir karyolomla kitap­
ları m var. Halk da b u raya toplanıyor. Peki n iç in böy­
le söylüyorlar? . .

Harberieri ve yurttan sesleri d in i iyen kalo ba l ıl<
dağ ı l madan radyodcr ingi l izce dersi başlad ığ ı için,
ben defteri kalemi al ıp ders din lerken, d i'l<'kat eder­
lermiş.

Neymiş? :
O, radyodcr gôvurca konuşan komünistmiş. Gün­

düz onun söyled iğ in i yukardak i te l (anten) çekiyor­
muş, ben deftere yazıyormuşum. Geceleri de a şağ ı
tel le (ropra·k hattı) yanıtlayamk, köyün f ıkara l ığ ın ı .
kepazel iğ in i onlara bi ld i riyormuşum. Meğer köy çal­
kanmış da beni m haıberim yak.

98

Ama buna ne kızma k, ne de g ül rnek gerek . . . O
tel< sözcüğe yaslanamk belk i de vatana, mi l lete on
para ya rarı dokunmaya n , ama pazara g iden köylü­
lere vesvese vermekten de geri kal mıya n aydın kpl ­
pazanları n yarattığı şüphelerdir bunlar . . .

N e olursa olsun, bu mi l let i lerl iyecek, köylü uya­
nacak ve neyin ne olduğunu kend isi an l ıyacaktır.
Köylü y ine radyoyu d in led i . E l i yetenleri a l maları ic in
isteklendird ik . Heves de etti ler. Benden alt ı ay sonra
köyün yeri is i öğretmenler ve köylü lerce beş radyo
daha a l ınd ı . işte ş·i mdi köyde alt ı radyo var. Bu g id iş­
l e köye gazete ve başka türl ü yayın lar kolay kolay so­
kulamıyaca'k a ma , köylünün kafası ndaki ortaçağ pa­
sını bu radyoların s i lrneğe başladığına inanıyorum.
Bunların sayısı gün geçtikçe a rtacaktır şüphesiz.
Çevre köylerden üçü de birer radyo almış bulunuyor.
Ama bir şey k<:Ji ıyor: Radyomuz halk , öze l l lkle köyl ü
düzeyine i nmesin i bilmiyor. Belk i yanı l ıyorum a ma ,
köylerde radyonun çoğO'Id ığ ına göre, köyl üyü ilg i ­
lendiren özel ve bol yayın yapı lması gere'k ir. Bu ya­
p ı lm!yor. . .

Dökme su

«Yan ım ağrıyor; be l im ağrıyor . . . Of aman, canım
çıkt ı ,» diye üç-beş y ı ld ır duva r d iplerinde surunen
Tombul Ali, a rtık son ·gün lerde öyle güçten düşmüş­
tü ki, bunu bir uzma n doktora götürmek gerekiyordu .

Birkaç gün d i l döktükten sonra i lceye g id ip dok­
tora görünmeye razı ett ik. Ama ilçedeki doktor: « B u
bel ağrısından b i r şey an l ıyamadım. Ankara'ya git­
mel is in�ı demiş.

99

Kış aylarında durmadan dürtükl iyerek baharın
Ankara 'ya g itmeye de «peki» ded irttik . N isan'da a lt­
mış l i raya bir manda satarak g itt i . Zaten Ankara ya­
kın. Üç gün sonra geld i .

N ümune Hastanesine gitmiş. Dektoru n birisi mu­
ayene ederek: «Sen farkı nda olmadan oyakta zatür­
ree gecirmişsi n. Şu reçeteyi götür, eczaneden yaz­
d ığ ım i lCıçiarı al. Köyünüzde sağl ı k memuru damara
vurur» demiş.

Tombul , eczaneye gid iyor. Önce i lCıciarın ne tu­
tacağım hesaplatıyor. On l i ra , Usulca reçeteyi cebi ­
ne koyup geri ç ık ıyor . . .

«N iye i lCıciarı o lmadın?» ded iğ im zaman :
«Bı ra·k Al lan ı seversen ,» ded i . <<Dı rna,k kadar iğ­

n eye on l i ra verip de evin yolunu nası l bulacağım?
Asl ı nda bizi mki del i l i k ! Git b i ora soyu! , bi bura so­
yu!. Al l.ah, verd iğ i ömür bitmeyince can almaz. Hem
öte dünya buradan bin gat i rahat. . . »

Duvarın d ibine uzandı . Sol böğründeki sancıdan
yakı nmaya başlad ı . Ben, y ine iğnelerin i ol ıp vurdur­
ması ic in uğraşırken, öğretmen arkadaşım :

«On l i rayı verip de o i lCıcı a ld ırtma k için bunun
kafasını kesip başka b i r kafa takmak ister. Ya da
kültür sel in in b ütün köyleri baskına uğratması . Yok­
sa, bu koskoca cehalet değ i rmen i dökme suyla dön­
mez,» dedi

Ben de a rkadaşın d üşüncesindeyi m ama. korktu­
ğ u m b ir taraf var: Soğan ya da patates toh umunu
toprağa ekersin iz ama köstebekler çekip tüket ir. Biz
ku ltür sel i n i beklerken, sank, muska, üfCırCık baskı­
nına uğrayıp da dôkme suyla ektiğimiz tohurn4arı da
sel götürmesin sakın! ..

• 1 00

ileri - Geri

Bu hatta cuma namazında yabancı b i r hoca var-
d ı .

Bu d a , h e r gün o n tanesi uğrayıp ceb in i daldu r­
duktan sorıra gidenlerden bir is i . Gerçi karışma k had­
d imiz değ : ! . O afyon çubuğunu tütürü r. köylüler de
gönlünden kopanı veri r ler. Ama çizmeden yukarı ç ık ­
t ı lar m ı . eğriyi , doğruyu an lamış insan dayanamı­
yor.

Bumunu yere d ik ip düşünen, b i l i nmez bir kor­
kunun etkisiyle saUanan ve yorgun gözlerle k imi uyur.
k imi uy<Jn ık dura n hal k ı n karşısına çık ı nca ne buyur­
sa beğen i rs in iz?: Atatürk memlekete olmadk kötü­
lük leri getirmiş. Güzel im sülüs yazı lar ın ı lôtinceyle
değişti rmiş. Kad ın ı açmış. Dinimizde entari g iyen
kadın ın n ikôhı bozu lurmuş. Hele şimdik i şu köy mek­
teplerini govurlardan a ktarmış. Bizi gafil avlariıış. Çok
şükür gayri yavaş yavaş es·kiye gid iyormuşuz. Fesi
yine g iyecekmişiz. Eski yazı dönecekmiş v.s. Sap ye­
d i saman çıkard ı . Bu d enenierin gerçek olmadığına
inanan ya l!l ız ik i öğretmen. Onlar ın da ç ık ışmak ce­
saretleri olmadığı ndan. lop lop yutuld u söy!enenler
Camiden c ık ı ld ı ktan sonra da umulandan fazla para
toplandı hocaya : (el l i l i ra) . gitt i .

*
* *

Ben, 4 - 5 · i nci s ın ıf lar ın öğ retmeniyim. H iç b ir
ders saat i yoktu r k i , Atatü rk'ten söz açı lması n ve
ben bu öl mez kurtarıc ın ın cesaret in i . devrimlerin i öv­
meyim. Ama sen misin öven ve O'nun g itiğ i yolu gös­
teren!

Burası öy le bir ô lemd i r k i . icine g irmeyen bi l ­
mez . . . 1 50 cocukttm 10 tanesi bi le gönül lü oku la
gel mez. Yasaya ıbaşv u ru rsun, herkesle ara n bozul­
masına karşın, ·gelen y ine yarıyı bulmaz. On1ar do
derse çal ışmaz: Namaz vakitlerinde hic şaşmadon
bütün cocukları comide görü rsünüz. Geri kalan za­
manlarda do her baba, cocuğuno namaz sareleri ve
a rapea ezon öğretmekle uğroşır.

Öğretmen a rkadaşlardon birisin in babası, oğ lu­
nu okutup «mual l im» ett iğ ine bin kere piŞman . «Şin­
ciden sonra mi l let hep hocaya dönecek, ne ett im de
Faruğu öğ retmen ettim? Hoca olsaydı ş imd i a ldığı
pa ran ın birkoc mis l ini a ld ığ ı g i bi , i t iba rı da olurdu,»
d iyor ve küçük .oğ luna her gün evde arapea ezon
a l ıştı rmaları yaptırıyor. Eski yazı öğretiyor. Cocuk
okula gel iyor, d i lsizleşiyor sanki,.

« Yavrum ders lerine neden calışmodın? Hep be­
n im söyiGd iklerimi d intemekle olur rrıu? Bak, k itap·
lar ın d a 'benim a nlattı k larımı anlatıyor. K i toplarını,.zı
da okusanız daha iyi öğren irsiniz.ıı

« Bob.:ım okutmuyor. öğretmen im . . . >>
«Ya?»
«Namaz öğrediyor. Kur'an okuduyor. Ezon oku ·

ma öğred iyor. Onlardan sona fayda yok d iyor.»
« Kur'on oku. >> d iyorum .
Hani harı l !
« Namazlık oku.»
Gürül gürü l ! !
«Ezor. oku.! »
Vol lah b i l lôh okulu cın1atıyor.
Bütün sınıf larda:ki cocuklar Kur'an ve eski ezan

okumakta birbi rleriyle yanş.a çıkmış g ibi .
Köylü lerin yağmur duasına çıktığı günlerde, be­

şinci s ın ıf öğrenci lerine, oku lumuzun a lt yanındon

1 02

geçen ımıağ ı göstererek, anca·k teknik araçlar ku l ­
lanara k bu sudan yara rlan ı rsak tarla larımızı sulaya­
b i leceğ imizi . yağ mur duasın ın yararsız olduğunu a n ­
lattım. Okuma ·kitabı ndaki « gömü» a d l ı yazıyı da oku­
yup acık l ıya rak. « hacı larl a . hocalarla , el açarok, d iz
çökerek. dağ ıbaşı na yağ mur yakarısına ç ıkmakle iş
b itmez. Orada tuzlu a l ı nteri i le acı gözyaşı ndan baş­
ka bir şey 'bulunmaz. Asıl büyük su ·gömüsü topra­
ğ ı n a ltı ndad ı r. Toprağı mız ın susuztuğunu ancak o
gömüyü cı karacak olan teknik g iöerebi l i r.» dedim. Bu
düşünceyi cah i l köy ha lk ın ı n karşıs ına çıkıp ta dobra
dobra söylemek patavatsızl ı·k olur. Ama okulda ço­
cuklara nöyle öğretmemi görevim emrediyor. Gel gör
k i , çocuk'ar. babalarına söyleyince, kıyametler kop­
muş. Hakkımda ettikleri küfü�leri it yutmaz.

*
* *

Atatürk'ün ölüm günü yaptığ ımız törende b i rçok
ş i i rler okudu öğrenci ler. iş zamanı olmakla b ir l ikte
b i rkaç köylü törende bu lundu.

Türk'ü ölümden O'dur kurtaran,
O'dur yeniden Türklüğü kuran.

i k i l iğ i okunduktan sonra. biraz hoca geçinen Topal
Meh met «Hayı r» maka mı nda boşını sal ladı.

«Gerçekten o. olmasa, b izi yuttu gittiydi gôvurlar
değ i l mi?» dedim.

« Dediğin doğru; gurtord ı . emmevelôkin, ak l ı eren
ô l-i m hocalar ya lan mı söyl iyecek. O'nun yaptığı açık
saçıl< l ığ ın ·yeri yoğmuş k itabımızda.»

O gün öğleden sonra, resim dersinde. cocukları

103

seçmekte serbest bıra·karok Atatürk'ün devrimlerin­
den herhang i b irisinin resmin i yapmaların ı söyled im.
O g ü nler k i fes gelecek, sarı k gelecek d iye köylünün
yola baktığı g ünler. Çocuklar oku l , demiryol u, şapka
v.s. res imleri yapmışlar . . .

Cocuğun defterinde şapka resmi g örünce, hoca
akşam odada başladı yüzüme karşı otmaya :

«Ah ir zaman Y�·klaştı ,» ded i . « Peyga mber efen­
d imiz böyle resimleri , put!arı yasak ett ird iyd i . Ne za­
man yeniden yapı l ı r işte dünyan ın sonu ; korkun de­
d iyd i . O gün geld i . Hey g id i müsl ü man l ık hey! Şop­
kanın resmini yapmaya kald ık . Güler misin, ağlar mı­
sın? işte kitabın dediğ·i gel iyor. Ya·k ın gelecekte yet­
miş b in hoca kel lesi kesi lecek. Bu. d in i , imanı , oru­
cu, aptesti bir yana koyup ta şapka i resmiynen uğ­
raşanların kel lesi kesi-lecek.»

Ve ertesi gün, bakıyorsun, bu kadarc ık olay öğ­
renci devamını aksatmaya yetiyor . . .

M i r a s

Her ne kadar ölenin · arkasından eşi - dostu ya­
nar, y ak ın ı rsa da, birçokları nda bir saatten fazla sür­
müyor ö lüm a·cısı . i nsanoğlu arsız yarat ı lmış . Ba kar­
sın ağl ıyor, arkasından ba·kars ın gü lüyor. Hele biz im
köylüyü dünyadan soğutup sağl ığında öldürmek için
softaların gösterdiği gayretle, bu antayışa h iç uyma­
yan köylüdek i madd� h ı rsının nası l bağdaştığ ına şa­
şıyor insan. Öylelerini görürsünüz ki , el lerine gece-

. cek beş kuruşluk çapıt uğrunda, bütün duyguları
· çiğnedik leri g ib i , yersel geleneği de gözleri görmez

olur. Çoğu, zamanı gel ince, aynı şeyleri yapmış ol-

1 04

duğundan. b i rb ir�erinden de çek inmiyorlar. Böyle
olunca da bir iki saat önce ya lan dünyadan goçup
giden bir tan in in ya kın lar ın ın . saçlarını yola rak bir­

birlerine sarı l ıp ağlamaları , d iz dövmeleri. ceaet top­
rağa tes l im edi ld ikten sonra kavgaya çevri l iyor. O
g ünde:ı sonra da b i rb i rlerine düşman kes i l iyorla r. Ar­
t} k y ı l lar geçecek de rastla riarsa bir d i nsel bayra m­
.da barışacaklar! . . .

Sorun. ö lünün bı rak ıp g i ttiğ i dünya l ığ ın bölüşü l ­
mesi sorunu . . . Eğer tar lası . bağı bahçes i . fa lan var­
sa . bi r gün sonra da böl üşebi l i rler. Ama evindeki eş­
ya lar! Öl ü ka l·kt ıktan sonra evde bulunan ıvır-zıvır pay
ed i lmeden herkes evi ne g i tse ölü ev in in iç inde bu lu ­
nanlar. i şe yarıyacak eşya lar ı ça l ıp saklamazlar mı?
Ona ne şüphe!

·

Köyün geleneğine göre. ölüyü fazla bekletmez­
ler. Öl ü r ölmez hacayı geti ri rler. (Ya ln ız g ece ölürse.
sabahı bekler.) Hoca keten i biçer ve hemen ölüyü y ı ­
kar. Bu arado ölüm haberini köyde duymayan kal­
maz. B i rkaç kişi kazmaları çekip mezarı kazar. Er­
kekler opdest a l ıp cenaze narnazına hazı rlan ırlar. Ne
kodar kadın, kız va rsa köyde, hepsi ölü evine b irik ı r­
ler. Art ık ağıt . ç ığ l ık bir'bir ine karışır . Ölünün yakın­
ları onun ö�el l ik lerin i sayıp dökerek «ağıt» uydurur-·

lar. Derken, ölüyü ka�dırı rlar ve cenaze namazı k ı ­
l ındıktan sonra meza rl ığa koyulur. Cenazede bu lu­
nan köyün i leri gelenleri , mahal le odasına gel i r . Ölü
evin in hazı rladığı ve «balta yemeği» denen yemek
yeni r. Sonra «başınız sağ olsun» d iyerek giderler.
Evde b iriken kadın lar da aynı şeki�de bir yemek ye­
d ikten sonra. dağ ı l ı rlar. Ama ah bu kadın lar! ! : . Tam
evin o karış ık l ığ ı s ı rasında evdeki setaletin derece­
sini ölçmeye üşüşürler. Ondan sonra yı l larca ded i ­
kodu konusu olur. Yağsız pilav piş i rd i ler. Hasta nın

1 05

alt ından çıkan el ,kadar yatakta it yatmazdı . . . yol lu ,
gözleri ne görmüşse ·lôf ederler. Doğaldır k i kend i
gözlerindeki merteği de gün gel i r öteki ler görür. Böy­
lece ölünün kaldı rı lması ve ağlama faslı er. çok üç
saat l ik b ir za mana sığar . işte ondan sonra sorunun
önemli tarafı ge! ir . . : Ana-baba öl meyince. çocuklar ın
mal pay etmeye ha·kkı yoktur doğal l ıkla . Sözünü et­
mek istediğimiz miras bölme işi de baba nın ölümüy­
le ortaya çıkan bir sorundur. Babanın evl i oğ lu , kızı
va rsa hücum edip hemen kendi a ra ları nda poy eder­
ler. Anlaşamazla rsa (k i , h iç aniaşan görmed im) köy
kurulu üyelerin i getirerek çözümlerler . . .

Son b i r i k i ö lüm olayı ndan söz açaca ğ ı m :
Köyün e n zengin i Çolak Vehbi , gençl iğ indenberi

omuzbaşındaki sızıya katianma kle b i r l ikte, ya rım
adam sayı l ı rd ı . Seferberl ikte ald ığ ı b i r yara , kolunu
oolak etmiş ve ölümüne kadar da za man zaman sız­
la maktan geri kalmamışt ı . Bunda n dolayı , devlet ·ken­
d isine ayl ık bağlamış. O da eskiden mal ı -mülkü ol­
masına karş ın , bu parayı iyi ·Iş lere yatı rmış tam a n ­
lamıyla « köy zengin i» ol muş. Gün geldi , ecele boyun
eğip g itti..

Arkası nda b i r yaşl ı kad ın , ik i ·k ız ve üç erkek ço­
cuk bı raktı : Cocukların ın beşi de evl i . Kuşluk va kti .
baba ları g itti ; öğ leye o mahal lede dövüş olduğunu
duydu k. Hepsi de analorını s ı kıştı rıyorlar:

« BO'ba mızın ş imdiye kadar biri ktird iğ i para ları
çı kar! . .»

g :z .»

1 06

«Yavru m, tarlaya verd i , bağ a ld ı . . . » falan t i lôn . . .
Din leyen · k im? Birb irlerine giriyorlar.
« Sa'bah ki karışı kl ı kta sen sandığı açıp ca ldın ,

« Bekir sen ca ld ın bu poray ı . »
Sonunda b i rer i kişer kap-kacak, çul -cuvol bölü -

şüp g id iyorlar ama. h ic birisi ötekine dost deği l . B i r- .
kaç gün sonra hepsi b irden babaların ın ölümünden
dolayı verilen toplu ikra miyeyi a lmak için i lceye g i ­
decekler. Herbiri b i r yoldan g idiyor. Orada banka
pa rayı analarına tesl im ediyor. Ama bırakı rlar mı?
El inden çekişti rd ikleri g ibi bir gürü ltü çı karıp ağız
dolusu kütürle yola düşüyorlar gerisingeri.

Bir de köyün en yoksulu Cal ık Ali öldü . Bunun
da kolu sakat. Yaln ız bu koyun güderken kayadan
düşmüş ae ondan olmuş. O da ik i tane cocuk büyü­
tüp yetmiş yaşına geldikten sonra yolcu o ldu . Köy­
de. el inde avucunda bulunanların verdiğ i b irer sıkı m
yiyecekle geçinen Çal ı:k A l i ölenlerin esk i g iysilerin i
kul lanarak yaşard ı . Cün:kü ölen zenginlerin g iyecek­
lerini yoksul lara verirler . . . Son kez hacı ların Meh­
med' in esk i paltesunu vermişlerdi .

·Güzdenıberi hasta yatıyordu. Başucunda yanan
teneke çıraya i l< i damla g azyağın ı komşular getird i .
Ağzına b ir kaşık çorba götüren oldu mu b i lmem. Bu
durumda, Nisan'a kadar yaşıyabi ld i .

Bunun da ik i oğ lu var; otuz, k ı rk yaşlarında. Ba­
balarından küçükken ayrıl ı p iyi kötü evlenmişler, on­
lar da yok yoksu l geçin•iyorlar .

. Babaları ölü nce saıbredemedi ler. O a·kşam. cıkar­
dı k ları gürü ltü sonunda, Cal ı·k Al i 'n in sı rtına :bin ip ya­
zıdan yabandan tezek topladığı eşeğ in i biri çekip
g itt i ; sözünü ettiğ imiz eski patoyu da öbürü a lara k
muratlarına erdi ler.

Daha dün bizıim komşu Copur Fatma öldü . Ölü­
münden beş, a l t ı saat önce canr çay istemiş; bana
haber saldı. Kaynatıp g ötürdü-m. «Al lah aksakal l ı go­
ca ets in ! » d iye benim için Tanrıya yakardrktan son­
ra. b i r yı ld ı r uyuz olduğunu s�yledi .

Diyeceğ i m şu :

1 07

Onun daha ölüsü evden kalkmadan, fes indeki
tepel iğ i (yuva r l ık b i r teneke. 20-30 kuruş eder bel k i .)
tarunu Ayşe çal ıp evlerine gitmiş. Bunun farkına VC!­
ra n Çopu r Fatma'nın büyük ·kız ı . gözünün yaşına, bur­
nunun sümüğüne bakmadan ve ölüm acısını b i rden
unutarak koşup arkasından yetişmiş. Dövüşürlerken
zor ayırd ı lar. Anlaşı lan ö lü evi nde birbi rleri n in ne
yaptığ ın ı o kalabalı kta kovuştu rmuşlar . . .

Avôrelik
'

Köyde avôrel iğ in kış ı , yazı bel l i değ i l . Cinavia-
rın odası k ış ın nası l vağı l -vuğu l doluysa, yaz ın da

· bundan pek farkl ı olmuyor. Odanın adın ı bi le değ iş­
t i rd i ler : Yazın avôrelerin b irik ip te sırtüstü uzan ıp
yattrk ları ve canları sı kıl ı nca da iş i kurnma döktük­
lerinden, eski « Koca oda » ya, şimdi «Mi l let hasta ne­
s i» den iyor.

Art ık kış bastı . Erkek k ısmın ın evde kalması ayıp
sayı l ı r. Şafak sökerken kal·k ıp hayvanlar ın ın onune
ik i tutarn samaiı atan, koltuğuna birkoc yufka ekmek
aldığı g ib i , ayağındaki na l ı n · denen tahta ları buzlar ın
üstünde şakır şukur sü rükl iyerek, arkasından kava­
lan ıyormuş gibi soluğu a l ıyor « mi let hastanesi>ı nde.
B ir evin erkek olarak k imi varsa. gider. Küçük çocuk­
lar da orada, babala rı n ın , dedeleri n in kucağına s ığ ı ­
nıyorla r. Odaya sürekl i gelen a i le başkanla r ın ın ya­
r ımşar ölçek çavdar vererek d üzdük leri saba h içbir
vakit doğru dürüst yanmıyor. içerisi sürekl i dumanl ı ­
d ı r. !Juman dolup ta k imsenin söylediğ in i k imsen in
kulağı duymaz ol unca da, ıyıce tatla nıyar içe rıs ı .
Arası ra uğrar ım ama, çok otura mam. Kalk ınca da-

1 08

r ı l ı r lar: « Bit m i çok, yonsam b aşka bi sebep mi var:
h iç oturmadan g id iyon?» derler. Gerçi ben, çekind i ­
ğ i mden değ i l , iş im iç in kal karım. Ama aç ık söylemek
gerek irse; bit te. p ire de, bunları n yanı nda toztop­
ra k ta ak la gelenden daha fazla . . . Şu ün lü D . D.T. de
önleyem iyor.

Oda , güneş doğmada n ağzına kadar dol uyor.
Tam bu za ma nıda g ird i m m i , soba boru ların ın her ya­
n ı , i'pe çamaşır serer g ib i yutka ekmeklerle döşen­
miştir. Soba boru�a rınd a sal lanan bu ekmekler. sa­
bah kahvalt ı larıd ı r. Orada, gevred ikten sonra kuca k­
ları nda ufa ltarak çat ı r çat ı r yuvarlarlar ka ra boğaza . . .

Kahvalt ı fasl ı bitti mi.. keyifler yeri ne gel iyor. Art ık
s ıra kumardadı r. Yaşl ı lar bir yana, gençler bir yana
ayrı l ı r. El lerinde, «aşık» ded ik leri b i r· çift koyun kemi ­
ğ i , tıağdaş kurup ha lka ceviri rler. Bu fas ı l , b i r ik i ­
sinin 'ka lkıp, onlar ın yerine başkaları n ı n oturmasıyla,
a kşamlara , sabahlara kadar sürer.

Oynadık ları da ne?: B i rer paket sigara a l ıp ön­
leri ne açıyorlar. On saat, yirmi saat diz çökecekler
de, ya ik i s igara ·kazanaoo klar, ya da dört sigara üt­
· türece'kler . . . Belki de işin bu yanı deği l de, boş va k­
tin öldürü lmesid i r öneml i olan. Birbirler in in önüne
ata ata sigara lar da öyle kirlaniyorlar ki . . . Örselene
örselene bozulup dağı lma·ktan kurtu lan lar da · elden
ele dolaşa dolaşa en az soban ın boruları kadar isle­
niyorla r . . .

Kumarcı lar da lg ın oynarlarken, beri yandoki ot­
lakçı yaş l ı lar, baş l ıyorlar kumarcı ların koltuğuna dürt­
meye: « Ben i heç görmez oldun canım, şu isl i cuva ­
rayı at beri de tozudayım, heç gulağın d uymuyo mu,
sana dova ed ip d u ruyom sabahberi : Ütesin dey·i ! »

Gayet olağan ,oturup ben de seyre da l ıyorum .

1 00

Bu durum, hani «daahh» demiş dünya deyi min i an­
d ı rıyor; « çüş» demek kolay değ iL . .

« Millet hastanesi» nden ç ık ıp Sad ı k Çavuş'un,
Battal ağanın dG kkô nlarına git. aynı görünüm: Üç
dört kume olara·k köşelere çeki l ip , kimi aşık, k im i
zor, k im i. de. domino oynuyorlar. Bazı ları , helvasına,
s igarasına falan iş:kombi l oynamaktadı rlar. Buralar
öyle de karan l ık k i , yere attı kları zarı n, aş ığ ın ne bi­
ç im düştüğünü görebi lmek için, yukarı ka�d ı rıp avuç
içi ·kadar pencereden gelen ışığa tutuyorlar. Akla ka­
rayı seçene kadar gözleri patl ıyor.

nda ve dükkônlardan artanlar da, yer alt ındaki
ah ı rlar ın en karan l ık köşelerine bir ç ı ra i le g iderek,
hayvan ların sıcak ·soluğ·undan yararlan ıp . pisHk�eri
pekişt i rerek üzerinde oynuyorlar si:garo kumarı n ı . . .

Baharın güneşli havaları başlar başlamız. ku­
morcı kümeler dam •başlarına , duvar köşelerine çıka-

· rak işlerin i yine sürd ü rüyorlar . . .
Kumara katı lmayan azınl ığ ın da ·kendi lerine gö­

re uğraş�arı var. Örneği n : Tutarlar, eğlenmek iç in b ir
oyun çı karı rlar; tavşan, ördek avındo n dem vurur­
lar ya da h i ç yoktan . b ir kavga ç ı·karı r, boğ ırış ıp dö­
ğüşürler. Daha olmazsa, her ho ng•i bir sorun üstünde
tartışı rlar, idd ioya g i rişi rler. Avôre l ikte en çok göze
bota n, öğretmenierin maaşları olduğundan, okula ik i ­
de bir, birisi ç ıkar ge l i r : «Mual l im lerin _hang isi maaşı
daha çok .a l ı r?ıı B ir bakersın birisi daha : «Aiamanın
toprağı mı çok, Franısızın m ı ? . . ıı Fa�anla f i lôn, helva­
sına bahs e g irişmiş de onun ·iç in soruyorlarmış . . .

V urdun h e r yanında kahvelerin acık l ı görünümü­
ne eş olarak, bura lard a görüp b i ld iğ im köylerde, işler
a n latt ığ ım b iç im . . .

H ıc ıp'o g ittim, koskoca ahı rı dü-kkôn yapmışlar.

içeriye g i rd ik , kumarcı lordan ad ım ataca k yer yok .
Küme küme seri lm işler. habire atıyorlar . . .

Çarda k'ta Koca Celô l , k ış ın odada otu rup duru r­
ken, üç paket tütün o l mak iç in bahse tutuştu : i k i
avuç tuzu yed i , sonra dq y irmi tane sigarayı ağzına
dizerek, nep:sini b ir ham�ede çekmek suretiyle ağzın­
dan h iç c�kmeden bitird i de, bahs i kaza ndı .

Yazın bazı ları yazıya yabana g id ince, avô re kad­
rosu biraz azaldı mı , kumar do verimsizleşiyor. Co­
ğu, «ne yapsa m?» d iye şaşırıyor Hep m i l let hastane­
sine uzan ıp yatmaktan da canları sı·k ı l ıyor. Ev de ek­
mek ister. Ası l teı'ôş burada ya zaten. Ama iş de yok.
Ne yapsı n lar? ..

Köye ilaç

Köye gelen bir d ikiş öğ retmeninin cata l la yemek
yed iğ·i n i gören kız öğrenci ler, hemen ertesi gün cata l .
bıcak edin ip pecete hazır� ıyarak öğ retmenlerin i ye­
meğe çoğı rıyorlar. Yine bu kızlar, öğretmenlerinden
örnek a larak , ona uymak ic in entari d ik ip giyiyorl a r.
Böylece !fcöy, içten fethedi l ip, yen i l iğe doğru g itrneğe
başl ıyor . . .

B i r üstadı n yerinde görerek an lattığı bu olaylar.
hayali olduğu ,kadar g ercektir �e. Hayal id ir, çünkü
böyle yen i l i k�er b ir i k i günde giremez. Hele o k ir ve
yamanın üstüste kayı ld ığ ı şi itelerin yerin i , enterin in
a lması iç ın cok y ı l lar ister. Gerçekle de i lgisi var.
çünkü köy lü , duyduğuna değ i l , daha cok gördüğüne
inanır. Hele zengince olan bölge.ierde bu g ib i yeni­
l i k�er, çabuk uygulanabi l ir. . .

Sorunun çözümü b u kadar kolay olmamakla b i r-

1 1 1

l i kte, köylüye «faydal ı » d-iye sal ı k verdiğimiz nesne­
lerin yararın ı elle tutu lur ve göz le görünür bir biçim­
de gösterirsek düşüncelerimizi yadırga mada n kabuı
ett ik lerin i görü rüz. Yalnız iyi l iğ in i kabul etmekle kal­
mazl.a r, yara rı nı gördü kleri eşya ya da maddeyi, el le­
ri yeterse ev lerine a l ı rlar. Al masalar bile, ·i r.anmaları
da bir kazanç değ i l mid ir?

Muskanın, üfürüğ ün, hayvan pisl i klerin in iyi e­
demediğ i ya ra ları ponsıman ederek, merhem s ü rüp
temiz bezlerle sararak « mı..iskadan, üfürü kten medet
u mmayan» bir an layış yarat ı r, muskacı lar ın pabucunu
dama atabi l i riz . . .

Okulu biraz i löç a l d ı k . Fazla değ i l , topu nun tu­
tarı sekiz l i rayı geçmiyen i löçlar: B ir şişe oks i jen bir
şişe tentü rd iyot, bir kutu merhem, bir kutu k in in , · bir
paket pamuk, b iraz gazl ı bezle sargı bez i . Bunların
ya n ına . bir pa ket de D.D.T. tozu elde ed ip koyduk.
Oldu sana bir ecza dolabı . . .

Bütün b u Hôçları, öğrenci lere ku l landığımız g i ­
bi , köy halk ı da yara rla nıyor.

Askerl ikte ku l landık ları iç in, oksi jen ve tentür­
diyot g ib i i lôçları ta nıyabi len ve birine « köpürden,»
ötekine «kandurut» diyen e l l i -altmış kişinin yanı nda,
köyün 2000 nüfusu, i lk kaza larda işe yarayan böyle
i lôç lardan bile habersizd i r. Onların da kend i lerine gö­
re bi rçok i löç ları var, on ları ku l lan ırlar. Örneğ in : B ir
yeri ka naya n insan, kan ı durdu rtma-k için hemen ya­
ran ın üstüne toprak eker . . . Bir yeri nde yara çıkan,
herhangi b ir hayvan pis l iğ in i löpa ed i p sorar. ince
hasta l ığa tutu lan köpek eti yer. Kendis in i üşütüp,
satl leana tutu lduğunu sananlar, ah ı rda yanara k bu­
ğulanan at ve eşek pis l iğ in in y ığınlarına. gömülüp
yatarlar . . .

Okulda bulunan i lôçların nerelere ve nasıl kuJ-

1 1 2

lan ı ld ığ ın ı öğreniverdi ler. Günde en aşağı on istek
- kendileri gelerek b iz im ba:kt ık lanmızdan gayri - .

«Öğretmenim, şu g ücçü k ş işeye ıc ıc ık köpürden
suyu goyacağmışsın; ağarnın (borba) bonnana sa'ban
demiri d üşmüş de koparmış ! . . »

« Efendi, şu sa·ksıya az kandurut koy da biraz d a
pambı k ver, baban a n a n hayrı uç •Jn : Bizim çocuk­
lar ahırda kavga çJ'karmışlar, büyük. domuz küçç ü k­
te kafa göz bırakmamış, gan şa rıfşarı l ak ıyor . . . »

«Kefç in in köpeğ i , biz im ibratnın bacağ ından tu­
tup ganattı , cocuk g<?rktu , öyle hıçkırıyor. Sizde bir
gendurduran var dedi ler, gözünü seveyim! . . »

«U ian Mamıdefend i , biz im uşakları n (çocuk)
çu l ların ı (yatak) bit q lmış, sende aktoz (D.D.T.) var­
mış, bi c imcik ver de gaza gatı p yağ layım (süreyim) . »

<<Biz im oğlan b i r tükenmez ·kaşıntı g etirdi , evde
çoluk çocuk b u derd in e l i nden kır ı l ıyor. Nekdebin
dalobında birez i löc var d iyol la, versen de bi s ına­
sak? Acep fayda geti rmez mi k i?»

Bu pek az malzeme, başına üşüşenlerin pek çok
olması ndan, bitt i . Şimdi e l i nde şişey�e ya da kol unu
asarak, topal layarak, b ir yerinden kan okıta rak ge­
len hasta ları . onun da, b iz im de gönü l lerimiz üzüle­
rek boş gönderiyoruz. Melıhem olamadığ ım bu küçük
dertler karşısında yüreğ·i m burkUiuyor � . . Üzüntüden
gayri . bir de işin öteki yönü var: Boş şişeleri ç ıka­
r ıp gösterdiğ im h alde, «falancaya verdi de bize ge­
l i nce saklad ı , ya lan!» d iyerek arkamızdan atanlar da
eksik değ il . Öğrenci leri m i ·kı ramıycrcağımı düşündük­
lerinden olacak, yok d·i ye boş gönderd i klerimizden
çoğu , cocukların ın cebine bir şişe yerleşt iriyorlar;
bir bokıyorum, dersin tam ortası nda cocuğun akl ına
geHveriyor, cebinden şişeyi c ıka rdığı g ibi uzatıyor:

1 1

Evlerinde bi l mem k imin neresi yara olmuş da oksi­
jen koyulacakmış; pa muk veri lecekmiş . . .

Bir gün biris in in öküzü sakatlanmış. Muayene
eden Molla Memet: «Nektepten köpürden suyu getir
de oval ı m yarayı , >' demiş. Geldi yolvarı r da yalvarır,
yoktQn da anla maz. Ekonomik durumu da iyi . han i .
Alacaklar:n ı b ir pı,ıslaya yazd ı m da g id ip eczaneden
getird i .

Y ine bir is in in anası da mdan d üşmüş. O da koş­
tu m�ktebe. Köyde sağl ı kçı geçinir bi risıi var. Asker­
de bu işlerle uğraşmış. Sa nır ım sıhh iye çavuşu ol­
rr.al ı . An !ayışı da iy i . Birçok hasta ve yara l ı lara iyi
yardı mı ol uyor. i lôcı kendinden · olanlara e l l i kuruşa
iğne vu ruyor. Damdan düşen kadını kafası parça­
lanıp kana bulanmış görünce : «Git okuldan acele
tentürd iyot. oks i jen falan getir, » d iyor. kad ın ın oğlu­
na. Buna da gösterd i k ecza nen in yolunu . i lôçları he­
men gidio getirdi . . . Böylece. belk i de köyde i lk ola­
rak, başı yaralanan bu kadına i·lôç kul lan ı ld ı ve te­
miz sargı sarı ld ı . . .

B irkaç k iş in in e l i veterek a lsa bi le. çoğunluk
bunu yapamıyor. Bir gerçek varsa. köy lünün karnı­
n ın yanında kafası da açtı r ve cebi ta i l iğ inden has­
tadır . . . Salt i lôç konusunda değ·i l , son zama nlarda
yararl ı olduğundan k imsen in şüphesi kal mıyan bazı
eşya ve araçlar. el inde üç-'beş kuruş bu lunan 'köy lü ­
lerce cayır cayır a l ın ıp köye soku luyor. Örnek olarak
soba ve radyoyu ele a la l ım :

Bizi m köyde b ir y ı l iç inde ondan fazla eve soba
a l ınd ı . Ta ndırda yakaca'kları tezeği , kesmiği orada
ya kıyorlar. Coluk cocuk başına üşüşüp ıs ın ıyor.

Soba alanlerdan Cayna l Mustafa. sobanın tadını
öyle a lmış k i , hani kend i ç ıkt ığı kabuğu beğen miyen
kaplumbağa örneği . «Tandır yakmak da mı adam

1 1 4

. ış ı , » diyor bana. « i nsan ın soluğu t ıkan ıyor' . . . » Bu ye­
n i leşmelere içimden sev in ip duruxorum. isteklendi rme
çabası n ı h iç elden b ı raktığ ı mız yok.

Caynal 'a bir gün marangozlukiQ uğraşan Al iş­
k i ' n i n dükkô nı nda rastlad ım: Lômbasır:ı ın katesi bo­
zul muş da onu · yapab i l i r mi diye getirmiş. Baktı m,
lômbası ayakl ı falan. o kadar güzel k i ! Arasan kolay
kolay bu lunmaz. i lçede bir ta nıd ığ ın ın evinde görün­
ce vurul muş, zorla el inden a l mış. Zaten lômba alan­
lar , soba a lanlardan kat kat faz la . Ama ne de olsa,
hepsi başlangıçta sayı l ı r. 350 evli köyde on-yirmi
a ile. Buna da şükür; komşuların e l i pa ra görürse ar­
kası gel i r . . .

Sonra radyo: O da sevin i lecek kadar çoğa lmak­
tad ı r. B ir başka yerde değinmişt im buna . Son ra a l ı ­
nan redyol a ra değ·in rnek istiyorum burada : _

Pantik Al i , yüz altmış l i raya kul lani l mış b i r rad­
yo bulmuş. Zaten daha ö nce a lanlara imrenip duru ­
yord u. Serde de yokluk var. Ne yapsın , evindeki b i r
ha l ıyı satarak üstünü dekleştird i , radyoyu getird i . Öğ ­
retmen arkadoşımla g id ip kurduk. Radyoyu kurduğu
yeri kahve yapt ı . Herkes serbest dinl iyebi leceği iç in ,
bu düşüncesini beğend ik . Ama, hemen ertesi gün
fişleri yanl ış takamk lômbaları yakmamış mı? iyi d ü­
şüncel i ik i komşu, b i rer avuç buğdayla, beş on ku­
ruşu oda ları gezerek topladı lar halktan. «Şuraya bi
i raduyun gelmiş, onu guru kafa g ibi durutmak ayı :J
deyi l m i ; öttüre l im !» deyip lômba ta·ktı rd ı lar . . .

Ağaçl ı ·köyün muıhtarıyla yjne aral ı bakkal N iya­
zi 'nin a ld ık ları yeni rad yolar da o raya yetiyar.

Y ine bizim köye beş ki lometre aral ı küçük b ir
köy olan Alanyurt' lu lar da son hafta iç inde uç tane
radyo a ld ı lar. i lk alan a rkadaşınk in i ricası üzerine
hemen koşup . kurdu k. istasyon yerlerin i , açı lma ka-

1 1 5

pa nma vnkitlerin i an lattrk. Radyonun buiunduğu eve,
köyde. ne kadar kadın, erkek, çoluk çocuk varsa; dol­
du lar. Radyonun sesi cocuk çığ l ığ ına karıştı . Vakit
akşamdı . Londra radyosu n u ve Amerika'n ın Sesi 'n i
de bulora k d in lettik . Ta fa lan yerdeki yayınları da
d in leyabi leceğimizden, dünyanı·n bu kutu iç inde oldu­
ğundan söz ett:i k uzun uzun. O ondaki propaganda
öyle heyeca n yarattı ki, i ki g ün sonra aynı köyden
ik i arkadaş okula damladı lar: « Radyo geti rd ik , b ir ku­
run ! » ik indi vaktine kada r zor b eklett ik . « Hemen gi­
del im, ders i yarı n verirsiniz.» diyorlar. i ki saat . icin
«göle su gel i nceye kadar kurbağanın gözü patl ıya­
ca'kı> diye ·heyecandan patl ıyorla r. Artı k o a kşam d a
gid ip on ları kurduk . . .

Şimd i , Kör Muhitt in' in oğlu rhsan' ın radyonun
başından ayrı lmadığı , oyun havalarınd a fa lan kalk ıp
oynadığı haberi gel iyor . . .

1 1 6

DIŞ BASINDA MAHMUT MAKAL

İngiliz Basını :

<<Başarılı bir çeviri. Sadece ilkel bir Anadolu köyü­
nün sosyal durumunu aniatmakla kalmıyor, aynı zaman­
da batı kültürü almış genç bir doğulunun düşünce ve
duygularını ve biTdenbire gözleri açılan nesiinin şaşkın,
tereddütlü halini de anlatıyor. Şair ve filozof ruhlu; duy­
gulu bir yazar. Sade ve zekice hazırlanmış bir yapıt.
Gerçekten sert . . . »

The Times Literary Supplement

Duygulu, efendice ve çok içten. Son yıllarda TÜrki­
ye'de yayınlanan !kitaplar arasında belki en fazla tar­
tışmaya yol açan iki yapıt. Yeni baştan ve gizlice olu­
şan Doğu'yla ilgilenenlerin okuması gerekir.�

Spectator' da .Calf Caroe

«Çok ilgi uyandıran bir kitap. Yazarın mücadeleci
ruhu, yenilmesi gereken birçok güçlükleri e karşılaşıyor.
Alay ve nefretle yazıyor. ÜslCıbu sade ve tepeden in-

me . . . '> British Book news

�anlı bir izlenim, Türkiye'de büyük heyecan yarat­
tı ve Demokrat Partinin zaferL-ıe yararlı oldu.»

Manchester Guardian

«Türkiye'de en fazla tartışma yaratan ve en çok
satan kitaplaİ-dan biri. Bazı; Anadolu köylerinin sefa­
let ve geriliğinin canlı bir tasviri . Çalışkan, hisli ve iş­
lek . bir kaleme sahip genç bir adamda eskiyle yeninin
karşılaşması, · bu çok · ilginç kitabın en az ilgi çeken ta­
rafı değildir.»

The Economist
<<Coık e-tkileyici bir yapıt, önsözü ve yardımcı notlan

çok yararlı.»
Time And Tide

«Yazar, ·kendi memleketinde meşhur oldu, kitapları
onu burada da tanıtacak .»

John O' London' s Weekiy'de Henry Barlein

;talyan Basını :

«Bizim Köy, açlıktan, soğuktan, boş inanışlardan,
. adaletsizlikten, insan zekasından söz eder ; çağımızın

olgularını yansıtır . . Çağdaşlaşma ve kalkınma hareket­
lerinin öncüsü Kemalist devrimin sonuçları böyle mi
olacaktı? Onurlu, bağımsız, !kahraman bir halkın başa­
rıları nerede? Reform hareketleri Demirciköy'e, Nur­
�öz'e neden ulaşmadı? Kişisel cesaretin, eğitimin ve
içten gelen öfkenin bir belgesi olan Bizim Köy, eskimiş
bir dünyanın kökünü kazımak için çalışan genç . kuşa­
ğın kitabıdır_ . . »

Mondadori

Yunan Basını :

<<Makal'ın kitabı, Amerikan Üniversitesinde yeti::ı­
miş Türk gençliği üzerinde kaynaşmr.lar yarattı ve ümit­
siz, ama içe işleyE-n haykırışı bütün ruhlarda d evrimci
inancı körükledi . . . Yazarın anlatım gücünü ve çağdaş
anlayışını takdir edeceksiniz . . . »

P . Papados

Brezilya, Basını :

<<Nasıl yazıp yayınl�yabildiniz bu kitabı?»
M. Jurgens

İ srail Basını :

«Bizim Köy»de anlatılan sosyal, kültürel ve insancıl
sorunlarla köylin kalkınması yolunda Makal ve arka­
daşlarının gösterdikleri üllk.ücü çabalar, bence yalnız
Türkiye için değil, öteki uluslar, özellikle Türkiye'nin
komşuları için büyük bir önem taşımaktadır. Bu neden­
le yapıtın İsrailli okuyucuları da yakından ilgilendire­
ceğinden eminim.

Dr. Uriel Heyd 16.4.1951

Alman Basını :

«Mahmut Makal dünyanın ve insanların unuttuğu bir
köyün �ğretmeniydi. O hiçbirşey katmadan bir fotoğraf
kamerası gibi köyünü ve oradaki olayları saptadı. Bu­
nun arkasından da tutuklandı. Sonradan yazdıklarının
doğru olduğu görüldü. Türk köylüsü haia cehennemde
yaşar . . . »

Wiener Wochenblatt 19.6. 1971
Bu �itap Türkiye hakkında fikir edinmek isteyenler

iç�n de önemlidir. Bu ·ki:tabın yankısı bütün dünyaya
yayıldı. Ama Türkiye o gü'nden bugüne acaba değişti
mi ? İnsan başına düşen gelir arttı• mı? Yüzde doksan
beşi ışıksız olan köylerde ve yüzde altınışı okumaya
yazma bilmeyen 'köylülerin yaşantısında bir değişiklik
oldu mu? . . .

A m Wochenende 13.7. 1971

Mahmut Makal acı köy gerçeğini konu�ma diline
yakın basit bir dille faıkat empresyonist bir görüşle di ­
le getiriyor. Bu yazılar edebiyat çevrelerinde l;>ir olay
yarattı . Hücumlara uğradı. Fakat haksızdılar. Çünkü
yaralar, tedavi edilebilmek için önce açılmalıdırlar. Bu
işi ya hekim yapar ya da bizzat hasta yapar. Makal he­
kim değil 'a rria dertlilerden biridir. O, köyün bilinme­
yen sefaJet ve unutulmuşluğunun acısını bizzat yaşa­
yanlardandır .»

Prof. F. Rummel (Weg naclı Europa)

Fransız Basını

Mahmut Makal'ın 1950 yılında unutulmaz Bizim
Köy'le başlayan ba·şarısı, on dört yıldır, gittikçe büyü­
yerek sürüyor. Bu başarı zincirine, 1963 yılının son ay­
larında bir halka daha eklendi : Makal, bir çok diller­
den sonra Fransızcaya da çevrildi. Çeşitli kitapların­
dan yapılan güzel bir seçme, Plon Yayınevin�n La Terre

Humaine dizisinde yayınlandı. Un Village Anatalien
adıyla sunulan kitap, Fransa'da olduğu ·gibi, Fransız
dilinin yaygın olduğu birkaç ülkede de küçümsenmeye­
cek bir ilgi uyandırdı. Ünlü Les Temps Modernes Der­
gisi, Preuves . lnformations, L'Orient, Revolution Afri­
caine gazeteleri kitaptan parçalar yayınladılar. Lyon'­
da yayınlanan Bulletin des Lettres dergisi, Makal'ın
kitabını ayın en iyi beş kitabı arasında gösterdi. Kitap
hakkında çvkan bazı eleştirilerden alınmış parçaları o­
kurlarımıza sunuyoruz :

Bir köy öğretmeninin yazdığı bu olağanüstü belge,
İngiltere'de olduğu gibi Rusya'da da geniş bir okur kit­
lesi bulmuştu . Fransa'da aynı şeyin olmasını dileyelim.

Paris - Normandie, 15 Kasım 1963

Mahmut Makal, otuz üç yaşındadır. Yaşamının bu
otuz üç yılının hepsini köylüler arasında geçirmiştir .
Önce doğduğu yer olan Demirci köyünde, on yedi ya­
şından ·sonra da, İvriz iköy enstitüsünde dört yıllık bir
öğrenirnin ardından öğretmenliğine atandığı Nurgöz kö­
yünde.

Mahmut ·Makal, daha öğretmenlik mesleğinin başın­
da, Türk köylülerinin acıklı yazgısı üzerinde yazılar
yazınaya · başladı ; yazıları ; İstanbul'un ilerici dergi­
lerinden Varlık'ta yayınlandı, sonra kitap halinde top­
landı. Bu yazıları büyük dalgalanmalara yol açtı. Ah­
nan önemlere ka-rşın, Mahmut Makal geniş bir okur kit­
lesi buldu.

Revolution Africaine, 16 Kasım 1963

Mahmut Makal 1 933 yılında Demirci (N iğde Aksaray) kö­
yünde doğdu. i lkokulu köyünde okudu. ivriz Köy Enstitüsü­
nü bitirere k ; ı a yaşında köylerde öğretmenliğe başladı.
Ankara Gazi Eğitim Enstitüsünde yüksek öğrenim görerek
i lköğreti m Müfettişliği yaptı.
Öğretmenler üzerine uygulanon baskı ve kıyımdon o do
payını a ld ı : 1 968'de memuriyeiten istifa etmek zorunda
kaldı.
Oysa 1 967 yı l ında Unesco tarafından dünya geneliğine

ÖRNEK iNSAN seçi lmişti .

BiZiM KÖY'ün 1 950 yı l ında, köyün içinden, gerçekçi b ir
yaklaşımla getirdiği köylü ve aydinl ık ses, geniş yankılar
uyandırdı. Bil inmeyen ya do görmezlikten gel inen gercekler
gün ışığına çıkmış, okuyan herkesi sarsmış! .
Kitabın içtenlik dolu oluştı ve yalın anlatımı. o güne değin
hiç bir kitaba gösteri lmeyen bir i lgi toplamış, kısa -sürede
yeni basımları yapılmıştı.
Bu ilgi yurt dışına taşorak kitap ingi l izceye, Almoneoyo,
Fransızcoya, Bulgorcaya, Rusçayo, italyancoyo, Ramence­
ye ve ibraniceye çevrilmiştir.

HAYAL VE GERÇEK, yazarın «Bizim Köy» le Türk köyü

�e köylüsrüne açtığı pencereden gerçekçi
resimler taşıyor.

HAYAL VE GERÇEK, türündeki öncülüğü yanında,
belgesel niteliğiyle bugün de önemini koruyor.

Bu 5. baskıyı Derinlik Yayınları Övünçle sunar.

2CO Lira

